
04 Nature – inspirováno přírodou

06 S-in motion: úspory za celou
dobu životnosti

14 Ocel pro ropné a plynové potrubí

22 Laserem svařované přístřihy jsou
nyní ještě pevnější a lehčí

Flat Carbon Europe

update
Zákaznický časopis | Listopad 2011

CZ update nov 2011.indd 1 10/11/11 16:45

2 Update l Zákaznický časopis l Listopad 2011

Obálka
Nature – inspirováno přírodou: nová
nabídka ocelí s organickým povlakem
pro stavebnictví

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.

Fotografi e
ArcelorMittal a:

str. 3, 18-19: Jeroen Op de Beeck
str. 2, 5: Patriarche & Co, A+ Architecture

Agency, Archi5 a B. Huidobro
str. 10: Tom D’Haenens
str. 11: Patrick Pauwels
str. 13: Renault
str. 14-15: Alain Chauvet, Alain Sauvan, Corinth

Pipeworks, S.C.C. Nigeria Abuja,
Butech Bliss

str. 16: WorldAutoSteel
str. 20-21: David Laurent – wide.lu
str. 22-23: Audi AG
str. 24: IKO, Shutterstock images

Obsah
08 FreightRail: na správné

koleji k úsporám
 Oceli s ultravysokou pevností

vyráběné v ArcelorMittal radikálně
snižují hmotnost nákladních vagonů
i náklady na jejich údržbu.

10 Vysoká přidaná hodnota
díky vysokouhlíkové oceli

 Vysokouhlíkové oceli společnosti
ArcelorMittal nabízejí nízkou
vměstkovitost, optimální příčný
profi l a dobrou rovinnost.

12 Přesné trubky pro
automobilové aplikace

 Divize Tubular Products
Automotive přináší automobilkám
konkurenční výhodu.

16 Vozidlo budoucnosti
 Program WorldAutoSteel ukazuje

směr ke snižování hmotnosti u
budoucích elektromobilů s
bateriovým pohonem.

18 Zákazník musí být slyšen
a vyslyšen!

 Setkávání se zákazníky: zkušenosti
výrobních závodů z Divize Sever

20 Ocel: udržitelný obalový
materiál

 Díky lehčí oceli s vyšší pevností jsou
plechovky odolnější a také šetrnější
k životnímu prostředí

24 Řešení pro budoucnost
již dnes

 Vyvinuli jsme nové výrobky a
řešení, které těží z výhod oceli

Grafi cká úprava
Geers Offset nv

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

Šéfredaktor
Dieter Vandenhende

04 Lepší budoucnost
pro všechny

Představujeme
Nature, novou řadu
ocelí vyrobených
v ArcelorMittal
určenou pro
stavebnictví, která
nabízí výjimečné
technické výhody

a potenciál splňovat stávající i
budoucí předpisy pro ochranu
životního prostředí. Při výrobě
řady Nature jsme se inspirovali
přírodou: výrobky neobsahují
šestimocný chrom ani těžké kovy
jako například olovo.

06 S-in motion: úspory
za celou dobu
životnosti

Současné studie
upozorňují na
nedostatky ve
strategii EU pro
snižování emisí
skleníkových plynů
produkovaných
automobilovou

dopravou. Ta se totiž zaměřuje
pouze na emise vozidla v průběhu
jeho používání. Použití postupu,
který zohledňuje celý životní
cyklus, je jediný způsob, jak mohou
výrobci automobilů přesně změřit
a také snížit celkové množství
energie spotřebované při výrobě,
používání a recyklaci svých
výrobků. To jim umožní realizovat
efektivní a komplexní řešení, a
nikoli pouze nárazová opatření.

14 Ocel pro ropné a
plynové potrubí

ArcelorMittal Flat
Carbon Europe vyrábí
ocel pro ropné a
plynové potrubí již více
než 20 let. Není tedy
překvapením, že každý
rok dodává výrobcům
trubek pro ropný

průmysl a průmysl zemního plynu
po celém světě více než 450 000
tun za tepla válcovaných svitků.
Naši zákazníci tento materiál
používají k výrobě trubek velkých
průměrů pro dopravu médií v
alkalickém i kyselém prostředí.
Oceli vyráběné v ArcelorMittal
mají vynikající vlastnosti, a splňují
tak i nejpřísnější požadavky na
pevnost a houževnatost.

22 Laserem svařované
přístřihy jsou nyní
ještě pevnější a lehčí

Usibor® 1500P, lehká
ocel s ultravysokou
pevností se nad
očekávání dobře
osvědčila jako
konstrukční materiál
v automobilových
aplikacích, ale její

korozivzdorný povlak byl
překážkou pro účinné svařování.
Zpočátku to znemožňovalo použití
této oceli jako materiálu na výrobu
laserem svařovaných přístřihů
(LWB), ale společnosti
ArcelorMittal se tento problém
podařilo překonat pomocí svého
patentovaného řešení, které se pro
LWB stane průmyslovým
standardem.

CZ update nov 2011.indd 2 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 3

Názor

 Update lZákaznický časopis l Listopad 2011 3

Ze všech materiálů, které kdy lidstvo
používalo, produkuje právě ocel v průběhu
výroby jedny z nejnižších emisí. Vyrábí-li se
ocel ze surovin (železné rudy a uhlí), vzniká
při výrobě jedné tuny 2 – 2,5 tuny CO2. Na
první pohled se to může zdát mnoho.

Ale ocel je výjimečný materiál a při jeho
výrobě vzniká mnohem méně emisí než při
výrobě materiálů s podobnými funkčními
charakteristikami a odolností.

Podle odhadu společnosti ArcelorMittal se
použitím jedné tuny oceli zabrání vzniku
další tuny ekvivalentních emisí CO2 v
průběhu fází používání a konce životnosti
životního cyklu výrobku. Je to proto, že
dnešní lehčí a pevnější oceli umožňují
výrobcům vytvářet nové aplikace, které
nespotřebovávají tolik energie. Tyto oceli
jsou také odolnější, což snižuje potřebu
údržby. A když už výrobek nelze používat,
tak všechna ocel, kterou obsahuje, je 100%
recyklovatelná.

Již nyní je ocel materiálem s nejvyšší mírou
recyklace na světě: na konci životnosti se
recykluje přes 85 % oceli. V ArcelorMittal
každoročně recyklujeme více než 25
milionů tun. Tím snižujeme emise z našich
provozů o více než 36 milionů tun.

I přesto recyklací naše snahy nekončí.
V roce 2009 oznámila společnost
ArcelorMittal svůj cíl snížit do roku 2020
emise o 8 %. Jakmile toho dosáhneme,
budou emise z naší výroby oceli o 170 kg
na tunu nižší, a budou tak mezi nejnižšími
v našem odvětví.

V každém vydání časopisu Update má slovo jeden z
čelných přestavitelů ArcelorMittal.
V tomto čísle je to Carl De Maré, ředitel pro
technologický rozvoj Flat Carbon Europe, který se
zaměří na jednu ze základních hodnot –
udržitelnost.

Udržitelnost po
celou dobu životnosti

Abychom stanoveného cíle dosáhli,
vynaložili jsme do této chvíle na výzkum a
vývoj přes 200 milionů eur. Kromě toho
investovala divize FCE v průběhu roku 2011
již 70 milionů eur do projektů na zvyšování
energetické účinnosti a recyklace šrotu.
Zdokonalování postupů chce sice svůj čas,
ale ArcelorMittal nezahálí. Pokračuje ve
vývoji nových odlehčených ocelí s vysokou
pevností a pracuje na nových řešeních,
která využívají ocel. Toto všechno je k
dispozici již nyní.

V rámci projektů společnosti ArcelorMittal
jako například S-in motion vznikají praktická
a dostupná řešení pro řadu průmyslových
odvětví. S-in motion se zabývá aplikacemi v
automobilovém průmyslu, zatímco projekt
FreightRail zase vyvinul lehčí a odolnější
železniční vozy, díky nimž bude
nejekologičtější způsob dopravy ještě
šetrnější k životnímu prostředí. Oceli s
organickým povlakem nové řady Nature
přinášejí nejen inspiraci pro stavebnictví, ale
následně i pohodu a klid těm, kteří stavby
užívají.

Vezmeme-li v úvahu celý životní cyklus,
nabízejí aplikace na bázi oceli oproti jiným
materiálům významné úspory v emisích i
nákladech. Společnost ArcelorMittal bude
i nadále vyvíjet úsilí, aby zvyšovala
konkurenční výhodu a aby ocel i nadále
nabízela udržitelnost po celou dobu své
životnosti.

Carl De Maré

CZ update nov 2011.indd 3 10/11/11 16:45

4 Update l Zákaznický časopis l Listopad 2011

100% udržitelnost

Ocel je zcela přírodní produkt, který lze
donekonečna recyklovat. Pro splnění
protipožárních předpisů nebo zlepšení
vzhledu kovu se ale ocel ve stavebnictví
někdy opatřuje povlakem. Ve výjimečných
případech může takovýto povlak obsahovat
složky, které se mohou odplavovat do okolí
a být nebezpečné pro člověka.

Nová řada ocelí s organickým povlakem
společnosti ArcelorMittal splňuje již nyní
všechna současná i budoucí nařízení EU
REACH týkající se registrace, evaluace a
autorizace chemických látek a z nich
vyplývajících omezení. Cílem REACH je
zlepšit ochranu lidského zdraví a životního
prostředí pomocí přesnější a včasnější
identifi kace vlastností chemických látek.

Lepší budoucnost pro všechny
Představujeme Nature, novou řadu ocelí
s organickým povlakem

Za posledních patnáct let společnost ArcelorMittal vyvinula a otestovala novou
řadu ocelí s organickým povlakem, které odpovídají požadavkům na stavební
materiál s vysokou pevností a odolností. Tato nová řada ocelí pro stavebnictví s
názvem Nature nabízí výjimečné technické výhody a potenciál splňovat stávající
i budoucí předpisy pro ochranu životního prostředí. Název Nature naznačuje, že
jsme se při vývoji těchto ocelí inspirovali přírodou: oceli této řady neobsahují
šestimocný chrom ani těžké kovy jako například olovo.

Očekává se, že nařízení REACH budou
pozměněna a omezí používání SVHC, tedy
látek vzbuzujících mimořádné obavy.
Společnost ArcelorMittal se na tyto změny
připravila předem a uvedla na trh řadu
Nature, která neobsahuje šestimocný
chrom ani těžké kovy.

Totéž ale nelze říci o ocelích s organickým
povlakem, které se do Evropy dovážejí.
Mnoho importovaných ocelí může mít
špatnou kvalitu a obsahovat SVHC.

Náročné zkoušky

Díky své odolnosti a univerzálnosti našly
oceli s organickým povlakem široké
uplatnění ve stavebnictví. Mezi venkovní
aplikace patří obkladové a střešní krytiny
a okapové žlaby. V interiéru se tyto oceli

Řada Nature vyvinutá v ArcelorMittal

Venkovní použití Vnitřní použití

Granite® Standard Estetic® Ambient®
Granite® Boosted Platinium

Granite® Diamond Estetic® Clean
Granite® Farm Estetic® Flex
Granite® Forever Estetic® Lighting
Granite® HD Estetic® Mat
Granite® HDS Estetic® Tex
Granite® HDX Estetic® Standard
Granite® HDX PV
Granite® HDX Cool xcelcolour®
Granite® PVDF xceldesign®
Granite® Shutter xcellook®
Granite® Tex
Granite® Wood
Granite® Cloudy
Granite® Comfort
Granite® Deep Mat
Granite® Flex
Granite® Rain

používají jako stěnové panely, podhledy
a osvětlení.

Součástí řady Nature vyvinuté v
ArcelorMittal jsou oceli jak na vnitřní, tak
i na venkovní použití (viz tabulku).
V závislosti na okolním prostředí se na
výrobky vztahuje záruka proti korozi
a olupování nátěru až 30 let.

Řada Nature prošla náročným testovacím
programem v trvání několika let, během
nějž byly oceli v řadě míst světa vystaveny
různým povětrnostním podmínkám a
zdrojům koroze. Výsledky byly vynikající,
obzvláště pokud jde o korozní odolnost
(včetně koroze hran), olupování nátěru a
celistvost nátěrové vrstvy.

Jsme tady pro vás

Společnost ArcelorMittal vám poskytne
nástroje i inspiraci potřebné k tomu, abyste
mohli navrhnout a realizovat jakýkoli
projekt. Odborníci z výzkumu a vývoje vám
pomohou s výběrem vhodného výrobku a
vysvětlí, jaký vliv bude mít vaše stavba na
životní prostředí. Budou s vámi pracovat na
vývoji vhodného řešení, aby se negativní
vliv stavby na životní prostředí omezil.
Mohou vám také pomoci optimalizovat
použití konstrukčních profi lů a vaznic,
vypočítat nosnost a poskytnout údaje o
odolnosti proti ohni.

Díky ocelím řady Nature bude prostředí
našich staveb v budoucnu zdravější,
fl exibilnější a krásnější. Tak jako příroda
sama.

Více informaci o výrobcích řady
Nature naleznete na
www.arcelormittal.com/industry/Nature

Nspired
by Nature

CZ update nov 2011.indd 4 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 5

Arena Montpellier; Montpellier, Francie (fotografi i poskytla A+ Architecture Agency)

Střední škola Marcela Sembata; Sotteville-lès-
Rouen, Francie (fotografi i poskytli Archi5 a B. Huidobro)

Díky své odolnosti a
univerzálnosti našly oceli s
organickým povlakem široké
uplatnění ve stavebnictví.

V harmonii s okolním prostředím

Povlakované výrobky řady Nature jsou jedinečné svou texturou i
vzhledem. Mají také unikátní vlastnosti, které podtrhují vzhled či
přispívají k většímu komfortu staveb.

Jedním z příkladů je Granite® Wood, který je k dostání v několika
provedeních struktury a barvy dřeva včetně dubu a palisandru.
Díky čtyřem vrstvám nátěru a povlaku pro venkovní použití o
tloušťce 35 μm se ve výrobku snoubí hřejivý a estetický vzhled
dřeva s výhodami oceli.

Granite® Comfort významně zlepšuje teplotní komfort v
teplejším podnebí. Organický povlak odráží sluneční paprsky a
sálavé teplo zpět do atmosféry a pohlcuje mnohem méně tepla
než současné oceli s organickým povlakem. Interiér je tak o

několik stupňů chladnější, čímž se za elektřinu pro provoz
klimatizace uspoří až 15 %.

Ocel je přirozenou volbou i v oblasti výroby obnovitelné energie.
Výrobek Granite® HDX PV přináší u fotovoltaických aplikací
odolnost proti degradaci a korozi způsobené UV zářením, a to i za
nepříznivých klimatických podmínek. Má také atraktivní vzhled a
dokonale zapadá do okolního prostředí. Granite® HDX PV je se
svou dlouhodobou zárukou proti prorezavění podkladového kovu
dokonalou volbou pro solární střešní systémy.

CZ update nov 2011.indd 5 10/11/11 16:45

6 Update l Zákaznický časopis l Listopad 2011

Jedná-li se o emise skleníkových plynů, správnou
volbou je ocel. Pro automobily i pro naši planetu.
Výrobci automobilů v Evropské unii budou muset do roku 2015 zajistit, aby jejich

vozidla splňovala nové přísné limity emisí CO2, jinak jim mohou být uloženy

vysoké pokuty. Tyto limity ale zohledňují pouze emise vozidla v průběhu jeho

používání. Studie, kterou provedla Kalifornská univerzita v Santa Barbaře (KUSB)

pro skupinu WorldAutoSteel, došla k závěru, že pokud se z životního cyklu vozidla

bere v úvahu i fáze výroby a recyklace, má ocel výrazně nižší vliv na životní

prostředí než konkurenční materiály.

Zjištění studie KUSB/WorldAutoSteel
potvrzují závěry analýzy životního cyklu
(LCA) provedené v rámci projektu S-in
motion skupiny ArcelorMittal. Ze studie
LCA vyplynulo, že použitím oceli s
obzvláště vysokou pevností typu UHSS u
typického automobilu segmentu C lze
dosáhnout 15% snížení emisí skleníkových
plynů vyprodukovaných ve fázích výroby a
konce životnosti vozidla. Emise se za celou
dobu životnosti vozidla snižují o 14,5 % a o
6,2 gramů CO2/kilometr v průběhu fáze
používání (viz obrázek 1).

Studie KUSB/WorldAutoSteel zjistila, že
oproti běžné oceli pro automobilový
průmysl přináší vysoce pevná ocel typu
AHSS značné snížení hmotnosti skeletu
karoserie (BIW). Za dobu životnosti vozidla
jsou emise skleníkových plynů o 5,1 % nižší,
a to při mírném navýšení nákladů, či
dokonce bez jejich navýšení.

V porovnání s hliníkem nabízí ocel AHSS
úspory nákladů i emisí skleníkových plynů.
U vozidla z hliníku jsou emise skleníkových
plynů za dobu jeho životnosti o 2,6 % a
náklady až o 65 % vyšší než při použití
AHSS. Rozdíly v nákladech a emisích mezi
použitím srovnávací varianty AHSS a
varianty s hliníkem jsou znázorněny na
obrázku 2.

Nedostatky ve strategii

Obě studie upozorňují na nedostatky ve
strategii EU pro snižování emisí
skleníkových plynů produkovaných
automobilovou dopravou. Od roku 2012
musí určené procento nových vozidel od
výrobců OEM splňovat emisní limity
stanovené unií. Tyto limity se budou
každoročně zpřísňovat až do roku 2015,
kdy průměrné emise všech nových vozidel
v EU nesmí překročit 130 g CO2/km. Cíle
pro snižování emisí již byly stanoveny až do
roku 2020, kdy se předpokládá snížení
průměrných emisí na 95 g CO2/km.

V případě, že nezáleží na nákladech, je
poměrně snadné splnit stanovené limity
použitím lehčích materiálů, jako je hliník
nebo plast vyztužený karbonem (CFRP).
Použití těchto materiálů s nízkou hustotou
a vysokou intenzitou emisí skleníkových

Obrázek 1: Podíl skeletu karoserie a
závěsných součástí srovnávací verze
vozidla segmentu C a vozidla S-in
motion na ekvivalentních emisích CO2
(Zdroj: ArcelorMittal)

Přínos pro ŽP

Fáze používání

Výroba + konec životnosti

S-in motionSrovnávací verze

kg
 C

O
2 e

kv

14000

12000

10000

8000

6000

4000

2000

0

11.916
10.303

1.749

904

S-in motion: úspory za
celou dobu životnosti

CZ update nov 2011.indd 6 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 7

plynů ale může v konečném důsledku
znamenat nechtěné zvýšení úhrnných emisí
skleníkových plynů za dobu celého
životního cyklu vozidla.

Výroba oceli produkuje poměrně málo emisí
a na konci životnosti lze ocel z vozidla
recyklovat, aniž by to mělo negativní vliv na
její vlastnosti. Použití recyklované oceli na
výrobu oceli nové pak emise ještě dále
snižuje.

Druhy emisí

Z porovnání je zřejmé, že emise
vyprodukované jinými materiály ve fázi
výroby jsou dosti vysoké (viz obrázek 3).
Například při výrobě jednoho kilogramu
hliníku se vyprodukuje 4,5 – 6,3 krát více
emisí skleníkových plynů než při výrobě
stejného množství oceli. U CFRP jsou tyto
emise 8,4 –11,5 krát a u hořčíku 7,2 – 22,5
krát vyšší.

WorldAutoSteel

WorldAutoSteel je konsorcium
ocelářských podniků, které založila
asociace World Steel Association s cílem
hledat nové možnosti, jak využívat ocel
při výrobě automobilů s nízkými emisemi
CO2. Více informací o konsorciu a
zmiňovaných studiích naleznete na
adrese www.worldautosteel.org

S-in motion

S-in motion je nová koncepce pro
automobilky, které chtějí vyrábět lehčí,
bezpečnější a ekologičtější vozidla pro
21. století.

Více informací naleznete na našich
stránkách věnovaných projektu S-in
motion: www.arcelormittal.com/
automotive/s_in_motion

Použití postupu, který zohledňuje celý životní cyklus výrobku, je
jediný způsob, jak mohou výrobci automobilů přesně změřit a
také snížit celkové množství energie spotřebované při výrobě,
používání a recyklaci jejich výrobků. To jim umožní realizovat
efektivní a komplexní řešení, a nikoli pouze nárazová opatření.

 Hmotnost Hmotnost Spotřeba Emise Náklady
 skeletu vozidla paliva skleníkových na skelet
 karoserie plynů LCA karoserie

Obrázek 2: Použije-li se místo vysoce pevné oceli AHSS hliník, zvyšují se emise
skleníkových plynů i náklady. Základním srovnávacím ukazatelem jsou emise a
náklady AHSS (Zdroj: WorldAutoSteel)

60 %

40 %

20 %

0 %

-20 %

Aluminium vs. AHSS

Základní srovnávací ukazatel pro AHSS

 -11 % -3,0 % -1,8 %

Emise skleníkových plynů ve výrobní fázi (v kg CO2 ekv/kg materiálu)

Současný průměr
Emise skleníkových plynů

Prvovýroba

Obrázek 3: Ekvivalentní emise CO2 z výroby materiálů používaných pro výrobu
vozidel (Zdroj: WorldAutoSteel)

Ocel

Hliník

Hořčík

CFRP - plast vyztužený karbonem

2,0 - 2,5

11,2 - 12,6

18 - 45

21 - 23

Záleží také na druhu emisí. Jediný
skleníkový plyn emitovaný při výrobě oceli
je oxid uhličitý. Při výrobě hliníku se do
ovzduší uvolňují perfl uorokarbony a hořčík
je zase odpovědný za emise hexafl uoridu
síry. Studie LCA se zabývá cenou škod
způsobených životnímu prostředí a
představuje odpovědný přístup k měření
vlivu vozidla na životní prostředí po celou
dobu jeho životnosti.

Ve snaze omezit množství odpadu, který
se s koncem životnosti vozidla ukládá na
skládkách nebo spaluje, stanovila EU s
platností od roku 2015 minimální míru
recyklace a opětovného použití na 85 % na
jedno vozidlo (směrnice 2000/53/ES o
vozidlech s ukončenou životností). Tento cíl
lze snadno splnit právě pomocí oceli, která
je 100% recyklovatelná. Naopak některé
materiály používané na výrobu automobilů
jsou recyklovatelné jen obtížně, takže končí
ve spalovnách nebo na skládkách.

Použití postupu, který zohledňuje celý
životní cyklus výrobku, je jediný způsob, jak
mohou výrobci automobilů přesně změřit a
také snížit celkové množství energie
spotřebovávané při výrobě, používání a
recyklaci jejich výrobků. To jim umožní
realizovat efektivní a komplexní řešení, a
nikoli pouze nárazová opatření. I regulační
orgány by se měly vydat cestou
zohledňování celého životního cyklu, aby
jimi stanovený cíl na efektivní snižování
emisí mohl být skutečně splněn.

Výsledky zmiňovaných studií potvrzují, že
ocel má nejen slibnou budoucnost v
automobilovém průmyslu, ale i aktivní a
naprosto zásadní úlohu v ochraně naší
planety.

2,6 %

65,0 %

CZ update nov 2011.indd 7 10/11/11 16:45

8 Update l Zákaznický časopis l Listopad 2011

K poškození vysokostěnných nákladních
vozů dochází hlavně při nakládce a
vykládce. Náklad narážející na vnitřek vozu
způsobuje otlaky a trhliny v podlaze a
stěnách a v krajním případě může vagon
zcela poškodit.

Snížit hmotnost a zlepšit funkční
charakteristiky

Inženýři z R&D Industry ArcelorMittal si
vybrali jako referenční verzi vysokostěnný
vůz E71. Vůz E71 se běžně používá v celé
Evropě a obvykle se vyrábí z konstrukční
oceli jakosti S235JR, která má dobrou
korozní odolnost.

Standardní prázdný vagon E71 váží
přibližně 27 tun. Má objem 70 m3 a plně
naložený může vážit až 80 tun. Cílem bylo
snížit pomocí oceli UHSS prázdnou
hmotnost a umožnit případné navýšení
kapacity.

FreightRail:
na správné koleji k úsporám
Oceli s obzvláště vysokou pevností společnosti
ArcelorMittal radikálně snižují hmotnost nákladních
vagonů i náklady na jejich údržbu
Typický evropský vysokostěnný nákladní vagon má životnost 30 až 50 let. Na
konci životnosti už bývá opotřebení různých součástí vagonu natolik závažné, že
by to vyžadovalo téměř úplnou obnovu vagonu. A to pro provozovatele nákladní
dopravy znamená obrovskou fi nanční zátěž. Divize R&D Industry společnosti
ArcelorMittal se k tomuto náročnému úkolu postavila čelem a stanovila si cíl najít
nízkoúdržbové řešení pomocí oceli s obzvláště vysokou pevností (UHSS).
Použitím oceli typu UHSS se také snižuje hmotnost vozů, čímž se ještě více
zvyšuje udržitelnost železniční dopravy.

Pro výrobu nového vozu byly vybrány tři
jakosti oceli: S420MC a S500MC,
nízkolegované oceli s vysokou pevností
(HSLA), a S700MC, nízkolegovaná ocel s
obzvláště vysokou pevností. Všechny tři
jakosti mají vynikající poměr hodnot
pevnosti a hmotnosti a nabízejí potenciál ke
snižování hmotnosti (viz tabulku 1). Použití
oceli typu UHSS k výrobě železničního vozu
vede i k úspoře v ekvivalentních emisích
CO2. Vagony mají nejen nižší hmotnost a ve
fázi používání produkují méně emisí, ale
ještě se na jejich výrobu spotřebuje méně
oceli, což vede ke snížení emisí při výrobě
a dopravě.

Nové řešení

Pro podvozek vysokostěnného vagonu byla
vybrána jakost S420MC. Důvodem byla
hlavně její tuhost, ale i vysoký poměr
hodnot pevnosti a hmotnosti a odolnost
proti únavě. Tuhost byla důležitým kritéri-

em, protože podvozek vysokostěnného
vozu je vystavován značnému ohybovému
napětí, obzvláště při nakládce.

Pro stěny vozu byla vybrána jakost
S500MC, protože má vynikající mechanické
vlastnosti, zvláště pak houževnatost a
odolnost proti namáhání, kterému je
vystavena v průběhu nakládky a vykládky.
Ze všech součástí vysokostěnného vagonu
hrozí největší poškození podlahovému dílci.
Pro tuto aplikaci byla vybrána ocel s
obzvláště vysokou pevností S700MC, a to
kvůli odolnosti proti nárazům a schopnosti

 Mez
 % použití Mez pevnosti
 (podle kluzu v tahu
Jakost hmotnosti) (MPa) (MPa) Typ

S420MC 30 ≥ 420 480-620 Nízkolegovaná s vysokou pevností (HSLA)

S500MC 53 ≥ 500 550-700 Nízkolegovaná s vysokou pevností (HSLA)

S700MC 17 ≥ 700 750-950 Nízkolegovaná s obzvláště vysokou
 pevností (UHSS)

Tabulka 1: Jakosti ocelí s vysokou pevností vybrané pro vysokostěnný vůz

Toto řešení je zárukou, že
železniční doprava bude ještě
po mnoho desetiletí
ekologicky nejšetrnější
nákladní dopravou.

CZ update nov 2011.indd 8 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 9

Případová studie: ERMEWA – zdokonalené řešení

Pokud by se podařilo zvýšit kapacitu vozu, znamenalo by to ještě výraznější snížení
emisí. S tímto nápadem se na tým odborníků z R&D společnosti ArcelorMittal obrátil
francouzský výrobce a provozovatel vagonů ERMEWA. A co bylo cílem? Vyrobit vagon,
který by měl větší objem nákladového prostoru a vyšší nosnost než původní
vysokostěnný vůz E71.

Inženýrům z ArcelorMittal se pomocí stejných vysoce pevných ocelí vybraných pro nový
vysokostěnný vůz E71 podařilo navýšit celkovou hmotnost plně naloženého vagonu na
90 tun, což v porovnání s původním modelem E71 činí 12,5 % navíc. Maximální nosnost
se zvýšila o 27 % na 67,5 tun a objem nákladového prostoru vzrostl ze 70 na 100 m3,
tedy o 43 % (viz tabulku 2). ArcelorMittal odhaduje, že toto zdokonalené řešení přinese
40% snížení ekvivalentních emisí CO2 na každou tunu přepravovaného zboží.

 Řešení 1 Řešení ERMEWA
 Referenční (stejný objem (navýšení objemu
Specifi kace verze E71 jako E71) o 43 %)

Hmotnost prázdného vagonu 27 t 18 t (-33 %) 22,5 t (-17 %)

Nosnost (max.) 53 t 53 t 67,5 t (+27 %)

Celková hmotnost 80 t 71 t (-11 %) 90 t (+12,5 %)

Objem nákladového prostoru (max.) 70 m3 70 m3 100 m3 (43 %)

Náklady na materiál -34 % -5 %

Tabulka 2: Výsledky zdokonaleného vagonu ERMEWA

Obrázek 2: Výsledky rázových zkoušek u S235JR (vlevo)
a S700MC (vpravo)

Obrázek 1: Použití vybraných jakostí vysoce pevné
oceli pro výrobu vysokostěnného vagonu

S420MC S500MC S700MC

absorbovat energii (viz obrázek 2). Díky
tomu, že má tato jakost tak vysokou
pevnost, je možno snížením tloušťky oceli
dosáhnout významného snížení hmotnosti,
aniž by to mělo negativní vliv na funkční
charakteristiky a bezpečnost.

Zlepšit opravitelnost a snížit náklady

Protože k poškození vozu může dojít na
vzdálených místech, inženýři z R&D volili
pouze ty oceli, které jsou snadno svařitelné
a které lze opravit pomocí stávajícího
vybavení.

Celkové náklady na materiál nového vagonu
byly nižší než u E71. Vysoce pevná ocel má
sice vyšší cenu než jakost S235JR, ale je jí
zapotřebí méně. Dochází také ke zlepšení
tvařitelnosti v provozních podmínkách, což
přináší další úspory v nákladech.

S cílem zjistit, zda nový vůz splňuje
požadavky na tvařitelnost, byly provedeny
kompletní studie proveditelnosti v provoz-
ních podmínkách. Odborníci z R&D také
provedli obnovu zadní stěny stávajícího
vozu pomocí jedné z jakostí oceli UHSS,
aby prověřili její funkční charakteristiky ve

skutečném provozu. Po dvou letech
nepřetržitého používání nebylo na zadní
stěně ani na svarech viditelné žádné
poškození.

Díky svému potenciálu uspořit náklady a
snížit hmotnost již nové řešení pro nákladní
vozy s použitím UHSS přilákalo pozornost
výrobců a provozovatelů železničních
vagonů (viz případovou studii ERMEWA).
Toto řešení je totiž zárukou, že železniční
doprava bude ještě po mnoho desetiletí
ekologicky nejšetrnější nákladní dopravou.

CZ update nov 2011.indd 9 10/11/11 16:45

10 Update l Zákaznický časopis l Listopad 2011

Vysoká přidaná hodnota díky
vysokouhlíkové oceli
Vysokouhlíkové oceli společnosti ArcelorMittal
nabízejí nízkou vměstkovitost, optimální příčný
profi l a dobrou rovinnost
Mnoho zpracovatelů oceli dává přednost vysokouhlíkové oceli vyráběné
společností ArcelorMittal, a to kvůli její vynikající vnitřní čistotě, příčnému
profi lu a vyváženému chemickému složení. ArcelorMittal nabízí ucelenou řadu
standardizovaných vysokouhlíkových ocelí, která je ještě doplněna o speciální
jakosti, abychom mohli plnit požadavky našich odběratelů vysokouhlíkové oceli.
Týmy pro výzkum a vývoj navíc vždy ochotně vyjdou vstříc zákazníkům, kteří
potřebují vysokouhlíkové oceli konkrétních vlastností.

Vysokouhlíkové oceli vyráběné společností
ArcelorMittal běžně obsahují 0,3 – 1,1 %
uhlíku. Čím vyšší je obsah uhlíku, tím
pevnější a tvrdší bude ocel po tepelném
zpracování.

Díky své tvrdosti a pevnosti je
vysokouhlíková ocel ideální pro opakovaně
namáhané mechanické součásti jako
například pružné měřící pásky, pily, šrouby
a zahradnické nůžky. V automobilovém
průmyslu se tato ocel hojně využívá pro
výrobu součástí do nových vozidel, např.
spojek, sedadlových kolejnic, přezek pro
bezpečnostní pásy a pružin. Vysokouhlíkové
oceli nacházejí uplatnění i v železniční
dopravě při výrobě kol, kolejnic, náprav
a svěrek k upínání kolejnic k pražcům.

95 % vysokouhlíkové oceli vyrobené v
evropských závodech ArcelorMittal se
spotřebovává ve čtyřech zemích (viz
obrázek 1). Díky její kvalitě je o ní ale zájem
po celém světě. Náš závod v Dunkirku
například plní požadavky zákazníků

Tabulka 1: Průměrné vměstkové číslo u vysokouhlíkových ocelí ArcelorMittal podle
normy NFA 04.106
Vměstkovitost lze vyjádřit hodnotami 0 – 3. Nula označuje nejnižší množství vměstků, číslo 4
znamená, že ocel má příliš vysoké množství vměstků.

 Oxisulfi dické Oxisulfi dické Oxisulfi dy
Typ vměstků Sulfi dické (Hlinitany) (Křemičitany) kulovitého tvaru

Vměstkové číslo (maximum) 1,5 1 1 1,5

Obrázek 1: Hlavní evropské trhy pro
vysokouhlíkové oceli vyráběné v
ArcelorMittal (% z celkového objemu
v postupu za rok 2011)

Jiné 3,3 %

Německo
42,1 %

Francie
26,0 %

Itálie
18,1 %

Španělsko
10,5 %

Díky své tvrdosti a pevnosti je vysokouhlíková
ocel ideální pro opakovaně namáhané mechanické
součásti jako například pružné měřící pásky, pily,
šrouby a zahradnické nůžky.

vysoké kvality vysokouhlíkových ocelí
vyráběných v ArcelorMittal.

Protože většina vysokouhlíkových ocelí se
po podélném dělení dále válcuje, je snahou
ArcelorMittal dodávat svitky s optimálním
příčným profi lem. Vždy lze zaručit hodnotu

dodávkami do východní Evropy, Číny
a USA.

Vysoká vnitřní čistota pro vyšší kvalitu

Vysokouhlíkové oceli společnosti
ArcelorMittal se dodávají zpracovatelům
ve formě za tepla válcovaného vstupního
materiálu. Ocel je určena k válcování za
studena, případně k tepelnému zpracování.
Konkrétní způsob zpracování závisí na
aplikaci, na kterou má být ocel použita.

Pro zlepšení pevnosti a mechanických
vlastností po válcování za studena zákazníci
dále ocel často zpracovávají kalením a
popouštěním. Výsledkem je houževnatější
a odolnější výrobek.

Pro zákazníky nakupující vysokouhlíkovou
ocel má zásadní význam typ a množství
vměstků, které se tvoří v průběhu výroby
oceli. Vměstky mohou způsobit ztrátu
pevnosti oceli, obzvláště při tváření a
dalším zpracovávání. Vysokouhlíkové oceli
z ArcelorMittal mají nízkou vměstkovitost,
díky čemuž lze ocel dále zpracovávat, aniž
by docházelo ke vzniku trhlin (viz tabulku
1). Nízká vměstkovitost je zárukou velmi

CZ update nov 2011.indd 10 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 11

Více informací

Více technických údajů o
vysokouhlíkových ocelích najdete v
letáčku na adrese
www.arcelormittal.com/industry >
Products & Services > Product
document centre Industry

Tabulka 2: Rozměry vysokouhlíkových jakostí vyráběných v ArcelorMittal
Podrobnosti o jakostech C35E AM FCE, C70S AM FCE a C80S AM FCE jsou k dispozici na vyžádání.

Tloušťka (mm)

2,00 ≤ tl. < 2,25

2,25 ≤ tl. < 2,50

2,50 ≤ tl. < 5,00

5,00 ≤ tl. < 8,00

8,00 ≤ tl. < 10,00

10,00 ≤ tl. < 12,00

C40E EN 10083-2,
C40E AM FCE, C45E EN
10083-2, C45E AM FCE

 Min. šířka Max. šířka

 1330

 1360

 1000

 1390

C50E EN 10083-2,
C50E AM FCE

 Min. šířka Max. šířka

 1330

 1360

 1000

 1390

 - -

C60E EN 10083-2,
C60E AM FCE, C67S AM

FCE, C75S AM FCE

 Min. šířka Max. šířka

 1330

 1360
 1000

 1390

 - -

C100S AM FCE

 Min. šířka Max. šířka

 1330

 1000 1360

 1390

 - -

nižší než 60 μm a v případě požadavku
zákazníka umí ArcelorMittal dosáhnou i
nižších hodnot (za určitých okolností až
30 μm).

Přísnější tolerance tloušťky pro splnění
potřeb zákazníka

Vysokouhlíkové oceli vyráběné v
ArcelorMittal se obvykle nabízejí v
tolerancích, které odpovídají 75 % hodnot
tolerancí uvedených v normě EN
10051:2010. Pro zvláštní aplikace je
společnost ArcelorMittal schopna
nabídnout 50% či dokonce 33% hodnoty
běžných tolerancí tloušťky.

Ačkoli je běžnější dodávat vysokouhlíkové
oceli ve svitcích, ArcelorMittal je schopna
tento materiál dodávat i ve formě plechů.
Svitky s velkou tloušťkou se také mohou
dodávat podélně dělené a lze je objednat
mořené nebo nemořené.

Součástí sortimentu vysokouhlíkové oceli je
patnáct jakostí, které lze již nyní používat
pro mnoho různých aplikací. ArcelorMittal
řadu ještě dále rozšiřuje o nové
vysokouhlíkové jakosti jako 51CrV4.

Vysokouhlíkové oceli z ArcelorMittal mají nízkou vměstkovitost, díky čemuž lze ocel dále zpracovávat,
aniž by docházelo ke vzniku trhlin.

CZ update nov 2011.indd 11 10/11/11 16:45

12 Update l Zákaznický časopis l Listopad 2011

Aplikace napříč celým vozidlem

Přesné trubkové výrobky s vysokou
pevností a nízkou hmotností již našly
uplatnění ve skeletu karoserie (BIW),
například jako výztuhy dveří a systém
absorbování energie nárazu. Trubkové
výrobky se používají také v systémech
nápravy jako torzní člen, kyvná ramena,
pružící tlumičové jednotky a kyvná vzpěra
uložení motoru. V interiéru vozidla najdete
trubky v rámu sedadel, air bagu a
mechanizmu řízení.

Existuje ale i spousta dalších možností jak
využít vysoce přesné ocelové trubky v
automobilech. Jedna z možných aplikací,
která se právě prověřuje, je použití trubek
tvarovaných technologií hydroforming jako
trubkových rámů nebo výztuh karoserie.
Hlavní výhodou je, že tyto součásti lze
tvarovat jako jeden díl, který má nízkou
hmotnost a lepší tuhost.

Výhody použití trubek

Trubky nabízejí výborný potenciál ke
snižování hmotnosti vozidel. Plné tyče mají
sice vyšší pevnost, ale duté ocelové trubky
se zase pyšní mnohem lepším poměrem
hodnot pevnosti a hmotnosti.

Oproti plným tyčím přinášejí trubky také
významnou úsporu hmotnosti. Použijete-li
například místo 25 mm tyče trubku
stejného průměru s tloušťkou stěn
2,5 mm, snížíte tak hmotnost o 63 %.

Ocelové trubky v automobilových
aplikacích prokazatelně snižují náklady,
zvyšují pevnost a redukují počet svarů.
Součásti automobilů vyrobené z trubek
podstatně snižují celkovou hmotnost, což
optimalizuje spotřebu paliva a šetří čas i
náklady při klíčových výrobních procesech.

Přesné trubky pro automobilové
Divize Tubular Products Automotive přináší
automobilkám konkurenční výhodu
Trubkové výrobky nacházejí široké uplatnění v automobilovém průmyslu, ať už v
současných či možných budoucích aplikacích. Výborný poměr hodnot pevnosti a
hmotnosti poskytuje výrobcům automobilů spoustu možností, jak snížit
hmotnost svých vozidel, aniž by to mělo negativní dopad na bezpečnostní
aspekty. Divize Tubular Products Automotive Europe společnosti ArcelorMittal
úzce spolupracuje s našimi zákazníky z automobilového průmyslu na unikátních
řešeních pro jejich vozidla. Tento tým má již mnohaleté zkušenosti a spolupráce
s ním přináší zákazníkům přidanou hodnotu a konkurenční výhodu.

Použijete-li místo 25 mm tyče
trubku stejného průměru s
tloušťkou stěn 2,5 mm, snížíte
tak hmotnost o 63 %.

Vysoce specializovaní odborníci

Tubular Products Automotive Europe je
vysoce specializovaná divize společnosti
ArcelorMittal, která se zabývá dodávkami
přesných trubek pro automobilový průmysl.
Je součástí větší divize Tubular Products,
což umožňuje rourovnám dodávajícím své
výrobky automobilkám těžit ze společných
zdrojů a zkušeností.

Konstruktéři úzce spolupracují se svými
kolegy z divize Tubular Products a s
celosvětovou sítí center ArcelorMittal pro
výzkum a vývoj zaměřených na
automobilový průmysl a pracují na vývoji
nových výrobků pro automobilový trh.
Pracovníci na pozici resident engineer jsou k

dispozici s technickým poradenstvím a
servisní centra ArcelorMittal zase poskytují
služby výroby a testování prototypů pro
nová konstrukční řešení.

CZ update nov 2011.indd 12 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 13

aplikace

Typické trubkové součásti v moderním
automobilu

Trubková torzní tyč pro
zadní nápravu vozidla
Renault Mégane III

Přední a zadní náprava pro automobil Renault Mégane III s
trubkovým torzním členem (v červené barvě na zadní nápravě),
tlumiči pružení (v červené barvě na přední části), přední kyvná
vzpěra (v černé barvě na přední části) a součást pro absorbování
energie nárazu (ve stříbrné barvě na přední části)

Více informací

Divize Tubular Products společnosti
ArcelorMittal s provozy na 24 různých
místech ve 13 zemích je jedním z čelných
a nejdiverzifi kovanějších výrobců trubek a
trubkových výrobků. Tubular Products
vyrábějí a dodávají kompletní sortiment
trubkových výrobků s nepřekonatelným
rozsahem rozměrů. Divize se soustředí
jak na automobilový, tak i na energetický
a strojírenský trh.
Více informací o divizi Tubular
Products Automotive společnosti
ArcelorMittal najdete na adrese
www.arcelormittal.com/tubular

Nová řešení

Automobilový průmysl neustále zavádí
inovace s cílem snižovat svůj vliv na životní
prostředí a vyrábět pro zákazníky
bezpečnější a lepší vozidla. Divize Tubular
Products Automotive spolupracuje s
výrobci automobilů na vývoji přesných
trubek pro nové aplikace a zdokonalování
výrobních procesů, které jí pomáhají těchto
cílů dosáhnout.

Použitím oceli s vysokou pevností již divize
vyvinula trubky, u nichž není nutné tepelné
zpracování. To našim zákazníkům umožňuje
zredukovat výrobní proces o několik kroků,
a dosáhnout tak štíhlejšího výrobního
postupu a snížení nákladů na výrobu
součástí.

Tým divize se zabývá i vývojem nových
jakostí oceli pro výrobu trubek. Použití
trubek z oceli s obzvláště vysokou pevností
(UHSS) přinese zákazníkům významné
snížení hmotnosti a zlepšení povrchu i
mechanických vlastností.

Expanze na východě

V Evropě vyrábí společnost ArcelorMittal
přesné trubky pro automobilový průmysl
již ve třech závodech: v Hautmont a
Chevillon na severu Francie a v Karviné
v České republice.

V reakci na kroky zákazníků, kteří rozšiřují
své podnikání ve východní Evropě, byla v
karvinské rourovně navýšena kapacita
výroby pro automobilový průmysl. Díky
své dlouhodobě úzké a spolehlivé
spolupráci s těmito automobilkami má
společnost ArcelorMittal nemalý
potenciál být jejich snahám nápomocna.

Abychom mohli nabízet výrobky za
konkurenceschopné ceny, svitky se
nakupují v místě. Jednotný lokální
dodavatelský řetězec společnosti
ArcelorMittal zajišťuje, že výrobci
automobilů získají výrobky stejné kvality,
ať už se jejich provozy nacházejí kdekoli.

Rourovna v Karviné má nyní dvě svařovací
linky na výrobu přesně kalibrovaných
trubek pro automobilový průmysl a
zařízení na výrobu tažených trubek.
Závod vyrábí také strojní trubky pro jiné
aplikace ve strojírenství.

Navýšení kapacity rourovny v Karviné je
dalším důkazem, že společnost
ArcelorMittal je ochotna realizovat
investice, které jsou potřebné k tomu, aby
byla pro automobilový průmysl i nadále
preferovaným dodavatelem.

Použití trubek z oceli s
obzvláště vysokou pevností
přinese zákazníkům významné
snížení hmotnosti.

CZ update nov 2011.indd 13 10/11/11 16:45

14 Update l Zákaznický časopis l Listopad 2011

Ocel pro ropné a plynové
potrubí
Díky zkušenostem a celosvětové působnosti
je ArcelorMittal předním dodavatelem oceli pro
výrobu produktovodů

Již více než 20 let vyrábí ArcelorMittal Flat Carbon Europe ocel pro těžbu a
dopravu ropy a zemního plynu. Není tedy překvapením, že každý rok dodává
výrobcům potrubí pro ropný průmysl a průmysl zemního plynu po celém světě
více než 450 000 tun za tepla válcovaných svitků. Naši zákazníci tento materiál
používají k výrobě trubek velkých průměrů pro dopravu médií v alkalických i
kyselých podmínkách. Oceli vyráběné v ArcelorMittal mají vynikající vlastnosti,
a splňují tak i nejpřísnější požadavky na pevnost a houževnatost.

Společnost ArcelorMittal má dostatečnou kapacitu,
aby mohla plnit i velké objednávky od našich
zákazníků.
(Fotografi i poskytla S.C.C. Nigeria Abuja)

Manipulace s bramou ve výběhové části zařízení
plynulého odlévání ve Fos-sur-Mer.
(Foto: Alain Chauvet)

Za tepla válcované svitky mohou mít velkou
hmotnost (až 45 t) i šířku (až 2150 mm).
(Foto: Alain Sauvan)

(Fotografi i poskytla Corinth Pipeworks)

ArcelorMittal Flat Carbon Europe ví, že pro
zákazníky je nesmírně důležitá včasnost
dodávek. Jakmile je v ropném průmyslu či
průmyslu zemního plynu uzavřena smlouva,
výrobci musí ve velmi krátkém čase naplno
zahájit výrobu trubek pro dopravu
hořlavých médií. Díky své úhrnné kapacitě

CZ update nov 2011.indd 14 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 15

Pálení bramy kyslíkem ve Fos-sur-Mer.
Sofi stikované postupy pánvové metalurgie a
optimalizované podmínky plynulého odlévání nám
umožňují silné potlačení segregačních procesů, díky
čemuž jsou naše výrobky vhodné pro kyselé
prostředí. (Foto: Alain Sauvan)

Specializovaný tým

Ocelové pásy pro výrobu trubek velkých
průměrů jsou dodávány se záměrně
navýšenou pevností. Tím se kompenzuje
zjevná ztráta meze kluzu mezi za tepla
válcovaným svitkem a vyrobenou trubkou.
Míru poklesu meze kluzu značně ovlivňují
typ trubky (podélně nebo šroubovicově
svařovaná), jakost a rozměry. Odborníci z
ArcelorMittal pomáhají našim zákazníkům
vybrat nejvhodnější řešení.

V průběhu dvaceti let vybudovala
ArcelorMittal Flat Carbon Europe špičkové
centrum zaměřené na oblast ropného a
plynového potrubí, kde pracují metalurgové,
specialisté na svařování a strojní inženýři,
kteří jsou uznávanými odborníky v
potrubních aplikacích. Tento specializovaný
tým může provést podrobné studie
proveditelnosti u konkrétních projektů i
poskytnout technickou podporu v jakékoli
problematice týkající se trubek.

Ať už se zabýváte vývojem nového výrobku
nebo použitím stávajících jakostí, technické
týmy ArcelorMittal ovládající několik jazyků
vám budou k dispozici. Mohou vám
poskytnout podporu jak na dálku, tak i
přímo ve vašich provozních podmínkách
kdekoli na světě.

a přímému propojení s přístavy jsou výrobní
závody společnosti ArcelorMittal v
Brémách a Fos-sur-Mer vybaveny tak, aby
tento úkol splnily. Letos začal oceli pro
výrobu trubek pro dopravu hořlavých médií
vyrábět i závod ArcelorMittal v Krakově,
což nám umožní navýšit celkovou kapacitu
a být zákazníkovi zase o něco blíže.

Prvotřídní zpracování

Kvalitní ocel začíná u kvalitní bramy. Pro
výrobu oceli používané k výrobě a těžbě
ropy a zemního plynu se v ArcelorMittal
používají ty nejlepší metalurgické procesy.
V kyselém prostředí dochází v oblasti
vměstků k vodíkem indukovanému praskání
(HIC). Aby se takovéto degradaci zabránilo,
je nutné snížit obsah nečistot. Za tímto
účelem se obsah síry v oceli udržuje pod
hranicí 20 ppm.

Tento proces se neustále sleduje pomocí
kontrolního systému, který funguje
nezávisle na výrobě. Pro omezení vzniku
středové segregace se provádějí analýzy
makrostruktury příčných řezů bramy
leptáním.

Aby bylo dosaženo požadované tloušťky a
homogenních mechanických vlastností,
provádí se ohřev bram a termomechanické
válcování se zrychleným ochlazováním.
Oceli vyráběné v ArcelorMittal mají velmi
jemnou a homogenní mikrostrukturu a
optimální kombinaci pevnosti a
houževnatosti.

Koncem roku 2010 uvedl závod v Brémách do
provozu největší odstřihovací nůžky na světě, které
mohou před doválcováním stříhat materiál o
tloušťce až 76 mm. Tyto nůžky také přinášejí
možnost vytvářet nové vlastnosti.
(Obrázek poskytla Butech Bliss, USA)

Více informací

Máte-li zájem o naši novou brožurku s
informacemi o ocelích pro trubky pro
dopravu hořlavých médií či o praktický
návod jak vybrat vhodnou ocel, obraťte se
na kontaktní osobu z ArcelorMittal v
místě, kde podnikáte, nebo si je vyžádejte
prostřednictvím e-mailu na
energypipes.fce@arcelormittal.com. Další
informace jsou vám k dispozici také na
www.arcelormittal.com/industry
> product document centre.

Výrobní závody a jejich možnosti

ArcelorMittal Flat Carbon Europe vyrábí
oceli pro naftovodné a plynovodné trubky
ve třech evropských výrobních závodech:
ve Fos-sur-Mer (Francie), v Brémách
(Německo) a odnedávna i v Krakově
(Polsko). Mimo Evropu se oceli na výrobu
těchto trubek a potrubí produkují v Brazílii
a Severní Americe.
V průběhu roku 2011 prošla celkovou
rekonstrukcí vysoká pec č. 2 ve Fos-sur-
Mer. Tamní podnik zaměstnává uznávané
odborníky na oblast odsíření a dosahování
vysoké vnitřní čistoty oceli, čímž se stal
naším předním výrobcem jakostí odolných
proti HIC.
Všechny tyto tři závody vyrábějí oceli
o tloušťce až 25,4 mm. Maximální šířka
svitku vyrobeného v Krakově činí
2050 mm, svitky z Brém či Fos-sur-Mer
mají šířku až 2150 mm.

Druhy ocelí pro produktovody

Oceli pro výrobu trubek sloužících k těžbě a
dopravě ropy a zemního plynu se obvykle
dělí do tří skupin:
1. Trubky pro dopravu hořlavých médií

podle API (American Petroleum Institute)
5L: používají se pro dopravu ropy, plynu a
v poslední době i CO2 za vysokého tlaku
(až 150 barů). Optimální pevnost,
houževnatost a svařitelnost těchto ocelí
zajišťují dokonalou celistvost aplikací po
více než 60 let.

2. API 5CT OCTG: oceli pro čerpací a
pažnicové trubky OCTG (Oil Country
Tubular Goods) se dodávají ve formě
černých nebo mořených za tepla
válcovaných svitků a používají se k
výrobě spolehlivých svařovaných trubek,
které mohou při náročných vrtných či
těžebních aplikacích nahradit trubky
bezešvé.

3. Oceli pro zásah do vrtu: typicky se jedná
o čerpací trubky svinuté ve svitcích. Tato
řada ocelí je dostupná ve formě
mořených a olejovaných za tepla
válcovaných svitků s velmi tenkými
stěnami.

CZ update nov 2011.indd 15 10/11/11 16:45

Na rozdíl od konceptu S-in motion, v jehož
rámci se společnost ArcelorMittal zabývá
snižováním hmotnosti současných vozidel,
se program FSV soustředil na návrh řešení
pro vozidla, která se budou vyrábět v letech
2015 – 2020.

Zbrusu nová konstrukční řešení

Program FSV byl zahájen na konferenci k
Rámcové úmluvě Organizace spojených
národů o změně klimatu v roce 2007. Osm
let před předpokládaným zahájením výroby
vozů se FSV věnoval zcela novým a
neotřelým konstrukčním řešením.
Konstrukce karoserií nové koncepce ale
odpovídají standardu stávajících vozidel
třídy A, B, C a D.

Vozidlo budoucnosti

Skupina WorldAutoSteel nedávno dokončila tříletý vývojový program s názvem
Future Steel Vehicle (FSV), jehož výsledkem jsou kompletní projekty
konstrukčních řešení elektromobilů s využitím významného podílu oceli. V rámci
programu byla navržena konstrukční řešení ocelové karoserie, s jejichž pomocí se
sníží hmotnost skeletu karoserie na 188 kg a úhrnné emise z celého životního
cyklu o téměř 70 %.

Program WorldAutoSteel ukazuje směr ke snižování
hmotnosti u budoucích elektromobilů s bateriovým
pohonem

V rámci programu FSV se zkoumaly tři
různé typy pohonných jednotek:
• Bateriová elektrická vozidla (BEV)
• Hybridní elektrická vozidla s funkcí

„plug-in“ (PHEV)
• Elektrická vozidla s palivovými články

(FCEV)

Projektový tým se v rámci programu FSV
zaměřil na vůz typu BEV třídy B. Díky
dostatečně dlouhé době na vývoj
konstrukčního řešení bylo možno
posuzovat zcela nové návrhy konstrukce
skeletu karoserie, kde mají být umístěny
baterie. Výsledkem jsou optimalizované
tvary a konfi gurace komponent kopírující
dokonalost kompozic vytvořených
samotnou matkou Přírodou, v nichž se

vhodný systém a odolnost nacházejí přesně
tam, kde je jich zapotřebí.

Nové typy oceli

V rámci programu FSV bylo taktéž možno
zvolit oceli, které budou komerčně
dostupné až v letech 2015 – 2020.
Do materiálového portfolia FSV byly
zařazeny oceli zpevněné lisováním
(PHS), oceli dvoufázové (DP), oceli s
transformačně indukovanou plasticitou
(TRIP), oceli vícefázové (CP) a oceli typu
TWIP, z nichž mnohé dosahují meze kluzu
nad 1000 MPa.

Nová řešení vyvinutá v rámci projektu
S-in motion již ocel PHS s pevností v tahu

Takhle bude možná v budoucnu vypadat automobil

16 Update l Zákaznický časopis l Listopad 2011

CZ update nov 2011.indd 16 10/11/11 16:45

až 1300 MPa využívají u součástí jako např.
zadní kliková náprava s vlečnými rameny.
V této aplikaci umožnilo použití oceli PHS
úsporu 2,7 kg (15 %) oproti výchozí
srovnávací verzi.

Všechny komponenty projektu S-in motion
prošly zkouškami proveditelnosti, aby se
zajistilo, že každou součást lze efektivně
vyrobit a integrovat do výrobního procesu.
Spolu s analýzou nákladů bylo provedeno
ověření v provozních podmínkách.

Z porovnání vyplývá, že oproti cenám oceli
roku 2010 nedošlo k žádnému navýšení
nákladů. Důvodem je to, že tradičně se na
výrobu těchto součástí používají jakosti s
vyšší tloušťkou a hmotností. Novější jakosti
oceli typu PHS a AHSS, které jsou použity
na výrobu komponent v projektu
S-in motion, mají vyšší pevnost, ale zároveň
jsou lehčí než tradiční oceli pro
automobilový průmysl.

S-in motion nabízí automobilkám řešení,
jejichž použitím je možno dosáhnout snížení
hmotnosti vozidla o 20 %, aniž by tím u
nejlehčí varianty došlo k navýšení nákladů
na materiál či výrobu. Výsledky analýzy
životního cyklu skeletu karoserie projektu
S-in motion ukázaly, že v průběhu fáze
používání dochází ke snížení ekvivalentních
emisí CO2 o 13,5 % a ve fázi výroby
o 15 %. Takovéto úspory u vozidel
S-in motion znamenají snížení emisí o
6,2 gramy/kilometr (viz článek Úspory
za celou dobu životnosti v tomto vydání
časopisu Update).

Oproti tomu program FSV probíhal na
základě počáteční analýzy proveditelnosti
výroby. Ta mimo jiné posuzuje emise
skleníkových plynů z celého životního cyklu,
dále pak hluk, vibrace a rázy (NVH) a
náklady.

Tým programu Future Steel Vehicle posuzoval nové konstrukce,
jako například přední díl karoserie typu „shot-gun“.

Konstrukce skeletu karoserie programu Future Steel Vehicle

Řešení S-in motion pro budoucnost

Protože program FSV představuje koncepci
vozidla založenou na numerické studii, mohl
tým z WorldAutoSteel prozkoumat nové a
neintuitivní možnosti konstrukčního řešení
karoserie automobilu. Z příkladů lze uvést
nový přední rám karoserie či součásti typu
„shot-gun“ a „rocker“.

Při simulovaných zkouškách odolnosti
karoserie při nárazu byla na nové součásti
aplikována kombinace globálních požadavků
na zajištění automobilové bezpečnosti
včetně měřítek Evropských a amerických
standardů NCAP, která splňují očekávaná
kritéria na období 2015-2020. Protože
řešení S-in motion jsou určena pro vozidla,
která se vyrábějí v současnosti, byla

prověřena podle současných standardů
platných pro Evropu, Severní Ameriku a
Japonsko.

Program FSV prokázal, že na skeletu
karoserie budoucího bateriového
elektromobilu lze dosáhnout významných
úspor hmotnosti. Informace získané
prostřednictvím programu FSV o
specifi ckých charakteristikách
konstrukčního řešení elektromobilu,
chování při nárazu a zvýšení hmotnosti
(z důvodu baterií) otevírají společnosti
ArcelorMittal nový prostor k tomu, aby
řešení S-in motion přizpůsobila této nové
generaci vozidel.

 Update l Zákaznický časopis l Listopad 2011 17

Informace získané
prostřednictvím programu FSV
otevírají společnosti
ArcelorMittal nový prostor k
tomu, aby řešení S-in motion
přizpůsobila nové generaci
vozidel.

CZ update nov 2011.indd 17 10/11/11 16:45

18 Update l Zákaznický časopis l Listopad 2011

„Před pár lety, když jsem ještě měl na
starosti závod v Polsku, jsem se začal se
zákazníky setkávat docela pravidelně,“ říká
Wim Van Gerven. „Od té doby, co jsem byl
jmenován generálním ředitelem
ArcelorMittal Gent, vnímám novou strategii
jako povzbuzení ke komunikaci se zákazníky
v co největší míře. Řekl bych, že je to
neodmyslitelná součást naší práce.“

„To rozhodně,“ souhlasí Dietmar Ringel,
generální ředitel ArcelorMittal Bremen. „Ze
zkušenosti vím, že ta nejzávažnější kritika a
otázky nevyplynou na povrch samy o sobě.
Já jako generální ředitel se musím snažit
komunikaci se zákazníky usnadnit.“

„Když víme, čím se zabývají naši zákazníci
nebo dokonce zákazníci našich zákazníků,
máme tak veškeré informace o tom, co je
zapotřebí z hlediska služeb, kvality, výrobků
a cenotvorby,“ míní Geert Van Poelvoorde,
generální ředitel celé severní sekce LCE
– Business Division North. „To nám
umožňuje nabízet skutečnou přidanou
hodnotu, která jde vysoko nad rámec
dodávek oceli. Jde nám o dlouhodobé
partnerství s našimi zákazníky. Ačkoli je
ArcelorMittal velkou celosvětovou
společností, každý zákazník by měl mít
pocit, že jsme jeho nejspolehlivějším

lokálním dodavatelem, kde všechny zná
a kde všichni znají jeho.“

Pomáháme najít řešení

Na otázku kdy a kde se se zákazníky
setkávají, odpovídají generální ředitelé
závodů, že vynikající příležitostí k výměně
informací jsou hlavně obchodní veletrhy a
zákaznické akce. „Akce pro zákazníky, jako
například ty, které jsme uspořádali v
pobaltských zemích v rámci veletrhů
Batimat a Blechexpo, nebo společenské
události jako Golfové dny ve Velké Británii a
jiné sportovní akce našly u zákazníků a
generálních ředitelů našich podniků
skutečně velkou oblibu,“ potvrzuje Antoine
Van Schooten, ředitel pro prodej a
marketing v Business Division North.

„Při těchto příležitostech můžete se svými
zákazníky docela podrobně pohovořit,“
dodává Wim Van Gerven. „Je to možnost,
jak být pravidelně v kontaktu. Když je ale
potřeba projednat technické, logistické
nebo obchodní záležitosti, zvu zákazníky
raději k nám do podniku. Tak se podaří
nalézt řešení mnohem lépe.“

„V některých případech je nejlepší
uspořádat návštěvu u zákazníka a

V listopadu 2010 začala v časopisu Update vycházet série článků o tom, jak se
generální ředitelé hutních podniků setkávají se svými klíčovými zákazníky. Nová
strategie divize Flat Carbon Europe (FCE) společnosti ArcelorMittal je přiměla k
tomu, aby se setkávání se zákazníky věnovali systematičtěji. Ve dvou předchozích
vydáních jsme zaznamenali nadšené reakce generálních ředitelů z východní a
jihozápadní divize FCE. Ve třetím pokračování této série se zaměříme na to, jaké
zkušenosti mají v tomto ohledu generální ředitelé severní divize FCE.

 „Ačkoli je ArcelorMittal
velkou celosvětovou společností,

každý zákazník by měl mít
pocit, že jsme jeho

nejspolehlivějším lokálním
dodavatelem, kde všechny zná a

kde všichni znají jeho.“

Geert Van Poelvoorde, generální
ředitel sekce Business Division North

Zákazník musí být slyšen

Loni v září dorazila delegace společnosti Citroën do závodu v Lutychu ve
zbrusu novém modelu svého vozu. Zaměstnanci závodů v Lutychu a Gentu,
které dodaly na výrobu vozu oceli s vysokou přidanou hodnotou, se tak mohli
zúčastnit „předpremiéry“ tohoto nového modelu.

CZ update nov 2011.indd 18 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 19

přesvědčit se na vlastní oči, co je potřeba
udělat, abychom mu pomohli vyřešit
problém,“ přidává se Thierry Renaudin,
generální ředitel ArcelorMittal Lorraine.
„Před časem jsem navštívil zákazníka, jehož
hlavním problémem bylo to, že jeho klienti
objednávali zboží poněkud nepravidelně a
nepředvídatelně. Snažil se reagovat co
nejpružněji, ale měl pocit, že jeho snahu
neustále maří dlouhé dodací lhůty z naší
strany. Pak nás seznámil s předpokládanými
objemy oceli, které bude v delším časovém
horizontu potřebovat, přičemž dobře věděl,
že by pro něj nesprávný odhad znamenal
velký přebytek zásob. Po dlouhém a
poučném jednání jsme se rozhodli, že u nás
zavedeme oddělený sklad, který bude
sloužit k rychlým dodávkám podle potřeb
na trhu našich zákazníků. Nějakou dobu
trvalo, než jsme systém doladili, ale
problém se nám podařilo vyřešit, čímž jsme
si od zákazníka vysloužili obrovskou
loajalitu.“

Henri-Pierre Orsoni, generální ředitel
ArcelorMittal Atlantique, se zmiňuje o
podobné zkušenosti: „Při návštěvě závodu
fi rmy Toyota jsem zjistil, že za účelem
zajištění konzistentní kvality výrobků
vyvinul tento zákazník komplexní systém
řízení kvality. Dohodli jsme se tedy, že dva

a vyslyšen!

Delegace z Jaguar Land Rover a náš zákaznický tým v průběhu návštěvy ve výrobním závodě v ArcelorMittal Gent

zaměstnanci z ArcelorMittal Atlantique
absolvují přímo u zákazníka speciální
školení. To nám umožnilo lépe přizpůsobit
proces žíhání všem potřebám zákazníka.“

Soustředíme se na bezpečnost

„Posilování vztahů se zákazníky nemusí
vždy znamenat jen řešení technických nebo
logistických problémů,“ podotýká João Felix
Da Silva, generální ředitel ArcelorMittal
Liège. „Nedávno se na nás jeden z našich
klíčových zákazníků, Renault Trucks, obrátil

s prosbou, zda bychom společně mohli
porovnat naše systémy BOZP. Pozvali jsme
je tedy do našeho závodu v Lutychu, kde
jsme jim vysvětlili, jak fungují naše
programy BOZP a ochrany životního
prostředí a předvedli nástroje, které
používáme ke sledování dosažených
výsledků. Ukázalo se, že se zákazník uchází
o certifi kaci OHSAS 18001, kterou my jsme
již obdrželi. Pomáhat zákazníkům
dosáhnout jejich cílů, byť by se nacházely
mimo běžný rámec vztahu mezi
zákazníkem a dodavatelem, je výborný
způsob, jak posílit obchodní partnerství.“

„Když je třeba zvýšit míru zapojení ze
strany zaměstnanců, znamenají slova
zákazníka vždy mnohem víc než to, co
řeknou mistři nebo vedoucí pracovníci,“
potvrzuje Wim Van Gerven. „Proto je
důležité, aby hlas zákazníka zazněl i ve
výrobních provozech. Pokud z úst
zákazníka zazní, že je potřeba vyřešit určitý
problém, cítí osobní zodpovědnost za
výsledek každý od vrcholového vedení až
po pracovníky ve výrobních závodech.“

Renault Trucks při porovnávání svých systémů
BOZP (bezpečnost a ochrana zdraví) s
ArcelorMittal Liège

CZ update nov 2011.indd 19 10/11/11 16:45

20 Update l Zákaznický časopis l Listopad 2011

Ocel:
udržitelný obalový materiál

CZ update nov 2011.indd 20 10/11/11 16:45

 Update l Zákaznický časopis l Listopad 2011 21

Ocel se používá na výrobu obalů pro čtyři
hlavní trhy: potravinový, nápojový, segment
běžného sortimentu (například plechovky
na pokrmové oleje a sušenky či dekorované
plechovky) a průmyslový (hlavně obaly pro
nátěrové hmoty). Z oceli se vyrábí také
aerosolové obaly a víčka. Potravinový
sektor v Evropě spotřebuje polovinu
veškeré oceli určené pro obalový průmysl. K
hlavním důvodům takto vysoké míry využití
patří to, že většina jiných obalových
materiálů není schopna vydržet proces
sterilizace používaný u potravinových
konzerv.

Recyklací ocelových obalů po použití
přispívají spotřebitelé k významnému
snižování emisí skleníkových plynů. Ocel je
100 % recyklovatelná, takže lze recyklovat
veškerý ocelový odpad. Recyklace každé
plechovky znamená úsporu 1,5 násobku její
hmotnosti v ekvivalentních emisích CO2.
Čím více oceli se recykluje, tím vyšší je
snížení v emisích. V Evropě se každoročně
recykluje přibližně 2,5 milionu tun
ocelových obalů z nápojů a potravin. To
odpovídá snížení ekvivalentních emisí CO2
do ovzduší o 49 %.

Celosvětová působnost

ArcelorMittal je čelným dodavatelem oceli
do všech sektorů obalového průmyslu.
Naše výrobní zařízení jsou rozmístěna po
celém světě: v Belgii, Francii, Jihoafrické
republice, Kanadě, Kazachstánu, Španělsku
a Spojených státech. V Itálii, Španělsku,
Turecku a na Ukrajině dále najdete naše
Servisní centra.

Ve francouzských Métách se nachází
globální výzkumné centrum R&D Packaging
společnosti ArcelorMittal pro obalový
průmysl. Výzkumné centrum pracuje na

Průzkum Asociace evropských výrobců obalové oceli (APEAL) zjistil, že míra
recyklace v Evropské unii vzrostla v roce 2009 na 72 %. I když v oblasti recyklace
ocel vysoko převyšuje jiné materiály, společnost ArcelorMittal se spolu s
obalovým průmyslem neustále zabývají tím, jak vytvářet ještě lehčí obaly, na
jejichž výrobu je zapotřebí méně energie. Cílem je snížit emise ve všech fázích
životnosti obalu a zároveň zachovat jeho funkční charakteristiky.

Díky lehčí oceli s vyšší pevností jsou plechovky
odolnější a také šetrnější k životnímu prostředí

vývoji nových jakostí obalových ocelí a
poskytuje poradenství a podporu našim
zákazníkům z obalového průmyslu po
celém světě. R&D Packaging pomáhá
zákazníkům zdokonalovat jejich průmyslové
postupy s cílem zlepšit řízení výrobku a
zvýšit kapacitu výroby.

Inovace pokračují

ArcelorMittal se i nadále zabývá
zlepšováním vlastností naší zdokonalené
řady ocelí pro obalový průmysl. Součástí
této řady jsou již dvě jakosti: Creasteel® a
Maleïs®, které byly vyvinuty v R&D
Packaging. Tyto jakosti umožňují výrobcům
plechovek plnit očekávání obalového
průmyslu co do vhodnosti pro daný účel a
možnosti odlišit se. Z Creasteel® mohou
výrobci obalů vytvořit zvlášt hlubokým
tažením plechovky výjimečných a
atraktivních tvarů. Konzervy z Creasteel®
jsou vhodné jak do mikrovlnné trouby, tak
i do vodní lázně a běžné pečící trouby.
Creasteel® lze použít i pro výrobu
obdélníkových, snadno otevíratelných
víček.

Jakost Maleïs® má zvýšenou tažnost, čímž
výrobcům obalů umožňuje vyrábět
plechovky ztenčené v místě otvírání.
Plechovky z oceli Maleïs® se tak snadno
otevírají a otvírání ring-pull je mnohem
pevnější.

Obalová ocel vyráběná společností
ArcelorMittal již nyní nabízí výrobcům
plechovek nepřekonatelné možnosti co do
designu a snížené hmotnosti. A protože
vývoj lehčích, pevnějších a atraktivnějších
ocelí pro výrobu obalů pokračuje, není
pochyb o tom, že ocel bude v obalovém
průmyslu ještě dlouhou dobu preferovaným
materiálem.

Různé oceli pro různé potřeby

ArcelorMittal nabízí široký sortiment výrobků
určených pro různé sektory obalového
průmyslu. Nabídka obsahuje:
• Pocínované plechy, oceli bez cínu (ECCS) a

elektrolyticky zinkovaná ocel (EZ)
• Velký rozsah mechanických vlastností od

230 do 750 MPa
• Tloušťka 0,49 – 0,13 mm a méně
• EZ 0,28 mm a méně pro zvláštní použití,

jako např. „tabstock“

Obalovou ocel dodáváme ve svitcích, které
mohou být bez povlaku nebo povlakované.
Podle požadavku zákazníka lze svitky rozdělit
příčně nebo podélně.

Další informace najdete na našich stránkách
www.arcelormittal.com/packaging

V Evropě se každoročně recykluje přibližně
2,5 milionu tun ocelových obalů z nápojů a
potravin. To odpovídá snížení ekvivalentních
emisí CO2 do ovzduší o 49 %.

ArcelorMittal je čelným dodavatelem oceli do všech sektorů
obalového průmyslu.

CZ update nov 2011.indd 21 10/11/11 16:45

22 Update l Zákaznický časopis l Listopad 2011

Odstranění povlaku AlSi laserovou ablací

Svařuje-li se tato ocel bez speciální
přípravné úpravy, ovlivňuje přítomnost
hliníku v povlaku mikrostrukturu svaru a
vzniká křehký spoj. To má negativní vliv na
mez pevnosti v tahu a tažnost oceli.

Jen pro připomenutí: Usibor® má tenký
hliníko-křemíkový (AlSi) povlak, který
chrání ocel proti korozi jak v průběhu

Laserem svařované přístřihy jsou
nyní ještě pevnější a lehčí
Díky nové patentované technologii svařování od
společnosti ArcelorMittal se z oceli Usibor® stane
průmyslový standard pro přístřihy na míru
Usibor® 1500P je lehká ocel s ultra vysokou pevností, kterou vyvinula společnost
ArcelorMittal pro použití v automobilových karoseriích, zvláště pak pro
konstrukční součásti vozu. Jakmile začala být ocel Usibor® dodávána zákazníkům,
způsobila na automobilovém trhu doslova revoluci. Tento materiál je spojením
oceli s ultra vysokou pevností a účinného korozivzdorného povlaku, což bylo u
takovéto automobilové oceli nevídané. Tato jakost se nad očekávání dobře
osvědčila jako konstrukční materiál v automobilových aplikacích, ale její povlak byl
překážkou pro účinné svařování. Zpočátku to znemožňovalo použití této oceli na
výrobu laserem svařovaných přístřihů (LWB), ale nyní se společnosti ArcelorMittal
podařilo tento problém překonat pomocí svého patentovaného řešení.

lisování za tepla, tak i po něm. V průběhu
výrobního procesu nanášení povlaku se na
oceli Usibor® vytváří prostřední vrstva,
která má sama o sobě dostatečně vysokou
korozní odolnost.

Ze specialistů z ArcelorMittal Tailored
Blanks a R&D Montataire byl sestaven tým,
který měl najít metodu, jak odstranit povlak
AlSi, aniž by se tím poškodila prostřední
vrstva o tloušťce pouhých 3 – 6 μm. Po

několika měsících zkoumání tým vyvinul,
odzkoušel a zavedl v provozních
podmínkách proces odstraňování povlaku
pomocí fokusovaného laserového paprsku,
čímž se povlak zahřívá a dochází k odpaření
vrstvy AlSi.

Použití tohoto supermoderního laserového
procesu umožňuje odstranění povlaku s
přesností 1 – 2 μm do hloubky. Tak
nedojde k poškození prostřední vrstvy
(viz obrázek 1).

Neomezené možnosti

Společnost ArcelorMittal si nechala tuto
novou technologii patentovat, čímž se v
oblasti laserově svařovaných přístřihů pro
lisování za tepla dostala na špici. Možnost
použít ocel Usibor® na LWB znamená, že
automobilky mohou u svých vozů
dosáhnout ještě většího snížení hmotnosti.
To otevírá nové možnosti i s ohledem na

Audi již LWB z oceli Usibor® vyráběné v ArcelorMittal Tailored Blanks používá, a to v bočním dílu modelu Q5 a zadním dílu modelu A4. Oba tyto LWB tvoří dva
přístřihy z oceli Usibor® 1500P. (0brázky jsou použity s laskavým svolením Audi AG)

CZ update nov 2011.indd 22CZ update nov 2011.indd 22 15/11/11 10:5015/11/11 10:50

 Update l Zákaznický časopis l Listopad 2011 23

Obrázek 1: Usibor® 1500P před a po odstranění
vrstvy AlSi

konstrukční řešení, protože je nyní možno
Usibor® kombinovat s různými jakostmi za
tepla lisovaných ocelí.

Téměř všichni výrobci automobilů nyní
hledají způsob, jak Usibor® zakomponovat
do karoserií svých budoucích vozidel.
Automobilka Volvo, která je proslulá svým
zodpovědným přístupem k bezpečnosti a
pokrokovými technologiemi, předpokládá,
že by se z oceli Usibor® mohla vyrábět
přibližně polovina skeletu karoserie (BIW).
Dokonce by mělo být možno z této oceli
vyrábět celé boční části karoserie.

Obrázek 2: Projekt S-in motion - LWB pro skelet karoserie a rám dveří

O ocelích Usibor® 1500P a Ductibor® 500P

Usibor® 1500P je ocel zpevněná lisováním, která dosahuje po lisování za tepla
vynikajících mechanických vlastností. Vydrží i boční nárazy, a to dokonce při vyšších
rychlostech, než pro bezpečnost cestujících vyžadují současné normy. Oproti
vysokopevnostním ocelím nabízí Usibor® 1500P snížení hmotnosti až o 50 %.

Příbuzná ocel Ductibor® 500P je houževnatá ocel nabízející ohromný potenciál pro
absorpci energie a snižování hmotnosti. Má vysokou hodnotu tažnosti, což jí umožňuje
absorbovat velkou část energie vzniklé při nárazu. Ocel Ductibor® je opatřena stejným
povlakem AlSi jako Usibor®.

Použije-li se nový postup svařování laserem vyvinutý společností ArcelorMittal, lze oceli
Usibor® a Ductibor® při výrobě odlehčených LWB kombinovat. Ocel Usibor®, u níž při
nárazu nedochází k deformaci, lze použít k ochraně cestujících. Ductibor® se může
použít v místech, která se nacházejí dál od cestujících.

Možnost použít oceli Usibor® a Ductibor® pro výrobu LWB
znamená, že automobilky mohou u svých vozů dosáhnout ještě
většího snížení hmotnosti.

Prostřední vrstva

Před

Úspory s S-in motion

Sedm LWB z oceli Usibor® bylo také
vyvinuto pro BIW v rámci projektu S-in
motion společnosti ArcelorMittal. Jedná se
o prvky ochrany proti proniknutí cizího
tělesa do kabiny, součásti pohlcující energii
při nárazu, přední a zadní kolejnice,
B-sloupky a středový tunel (viz obrázek 2).
Specialisté z ArcelorMittal mají za to, že
pokud jsou na tyto součásti použity LWB
z oceli Usibor®, je možno dosáhnout
významné úspory hmotnosti.

Nový koncept dveřního rámu vozidla
S-in motion byl rovněž vyvinut s použitím
ocelí Usibor® 1500P a Ductibor® 500P.
V porovnání se současným řešením byla

Po

výsledná úspora hmotnosti v této aplikaci
vypočítána na přibližně 20 % (12,9 kg).
Nový koncept nabízí také zlepšení
bezpečnostních charakteristik a snížení
nákladů na montáž.

Usibor® otevírá širokou škálu možností pro
výrobce automobilů, kteří chtějí u svých
vozidel snížit hmotnost a zlepšit
bezpečnost. A pokud se tato ocel použije
spolu s novou technologií svařování
laserem, nabídne ještě mnohem více
možností pro konstrukční řešení i
významné úspory hmotnosti a nákladů
na materiál.

Povlak AlSi

Ocel

Prostřední vrstva

Ocel

CZ update nov 2011.indd 23 10/11/11 16:45

24 Update l Zákaznický časopis l Listopad 2011

U
PD

AT
E

LI
ST

O
PA

D
/2

01
1-

C
Z

Takováto statistika je pro globální ocelářství
výzvou. Hutní kombinát vyrábějící ročně
čtyři miliony tun oceli spotřebuje v
současnosti stejné množství energie jako
město s milionem obyvatel.

Ze všech materiálů, které lidstvo kdy
používalo, je ocel jedním z nákladově
nejefektivnějších, nejvíce recyklovatelných
a nejekologičtějších. Benchmarková
hodnota emisí z celého životního cyklu
ocelového výrobku je v porovnání s jinými
materiály extrémně nízká. Výrobky z oceli
jsou také cenově dostupné.

V tomto vydání časopisu Update se dozvíte
o některých nových výrobcích společnosti
ArcelorMittal, které těží z výhod oceli.

Řešení pro
budoucnost
již dnes

Například projekt S-in motion nalezl
pomocí ocelí typu UHSS a AHSS řešení
použitelné v dnešních vozidlech. Výrobky
S-in motion lze uplatnit ke snížení
hmotnosti vozidel, a to při zachování
bezpečnostních charakteristik pro ochranu
cestujících. Z analýzy životního cyklu (LCA)
výrobků z projektu S-in motion (viz strany
6-7) vyplývá, že vezme-li se v úvahu celý
životní cyklus, je ocel pro vozidla tou
správnou volbou.

V sektoru stavebnictví nedávno společnost
ArcelorMittal uvedla na trh řadu Nature
– oceli s organickým povlakem (viz strany
4-5). Inovativní řešení pro střechy a
obložení (někdy také včetně fotovoltaic-
kých prvků) pomohou v budovách snížit

Spolu se zlepšováním výrobků z oceli a
zdokonalováním řešení jejich užití pracuje
společnost ArcelorMittal usilovně i na
zlepšování svých procesů. Naším cílem je
ještě více snižovat náš vliv na životní
prostředí. Na více informací týkajících se
zdokonalování našich procesů se můžete
těšit v dalším vydání časopisu Update.

Od odpadu k energii: doprava granulované
strusky přímo z vysokých pecí do cementárny
zajišťuje nižší emise CO2 a cement vysoké
kvality.

Nové elektrooceli pro větrné turbíny zvyšují
množství vyráběné energie na maximum.

spotřebu energie a vytvořit krásné prostře-
dí, které je pro jejich uživatele jak udržitelné,
tak i zdravé.

Zvyšuje se také míra využití oceli v
energetických aplikacích. V oblasti
obnovitelné energie vyvinula společnost
ArcelorMittal nové elektrooceli pro větrné
turbíny, které zvyšují množství vyráběné
energie na maximum. Nové jakosti oceli
byly vyvinuty i pro tepelné elektrárny. Jejich
odolnost vůči vysokým teplotám a tlaku
umožňují efektivnější fungování parních
turbín.

Pro splnění potřeb budoucích generací je
nutné, abychom využívali zdroje efektivněji
a u starých problémů nacházeli nová řešení.
Jak se přesvědčíte v tomto čísle časopisu
Update, ocel a společnost ArcelorMittal
mají jedinečný potenciál se na těchto
řešeních podílet.

Populace celého světa dosahuje v současnosti úrovně 7 miliard lidí. Pro zajištění
jejich minimálních požadavků na pohodlný život bychom již nyní potřebovali
zdroje 1,9 planet Země. V roce 2050, kdy se očekává nárůst globální populace
až na 9 miliard, už bude pro zajištění jejích požadavků zapotřebí zdrojů
rovnajících se nejméně třem planetám Země.

CZ update nov 2011.indd 24 10/11/11 16:45

