

ŠTOREQSTEEL

Interni informativni časopis, št. 2 - 10

ŠTOREQSTEEL
1851 - 2011

Cilji za leto 2011 in naprej

Po katastrofalnem letu 2009 in stabilizaciji razmer v letu 2010 smo si zadali cilj, da bomo povečali prodajo jekla z letošnjih 128.000 ton na 155.000 ton.

Slika zgoraj: po poplavi - Marjan Mačkošek in Bojan Strašek, direktor Petrol Energetika PE Štore se posvetujeta z gasilskim vodstvom o poteku sanacije poplave

To nam omogoča povpraševanje na trgu in nova oprema, ki je rezultat intenzivnega investiranja v preteklih letih. Za investicije smo v zadnjih desetih letih porabili 67 mio EUR, v naslednjem petletnem obdobju pa bomo v posodobitve vložili med 5 in 7 mio EUR na leto.

Naše ciljno tržišče je industrija osebnih in gospodarskih vozil v Evropi, kjer smo pomemben proizvajalec jekel za ploščate vzmeti, jekel za kovanje in drugih inženirskih jekel.

S povečevanjem prodaje, v povprečju z 10-odstotno rastjo letno, bomo v naslednjem petletnem obdobju sledili načrtom in potrebam poslovnih partnerjev.

Z razvojno-raziskovalnim delom bomo izboljševali zahtevane lastnosti materialov in razvijali nove vrste jekel. Ob tem pa bomo z razvojem strojnih storitev poskrbeli za razširitev ponudbe dodatnih obdelav jeklenih palic.

Marjan Mačkošek,
Glavni direktor

Slika na naslovnici: obnovljena poslovna stavba Štore Steel

Petrol Energetika - celovita energetska oskrba

Na zaokroženih gospodarskih območjih (ZGO) Ravne in Štore smo prisotni kot dobavitelj vseh vrst energije in sistemski operater vseh distribucijskih omrežij.

V občinah Ravne na Koroškem, Prevalje, Mežica, Dravograd, Muta in Hrastnik smo izvajalec gospodarske javne službe sistema operaterja distribucijskih omrežij zemeljskega plina in toplotne energije, na širšem slovenskem prostoru pa smo upravljavec energetske infrastrukture v TPF (Third Party Financing) projektih (kotlovnice v Begunjah, Brežicah, Murski Soboti, kogeneracija Martex Nova Gorica, kogeneracija Unior Zreče in trigeneracija Tehnološki park Ljubljana).

Kot del skupine Petrol smo vodilni slovenski ponudnik celostnih energetskih in okoljskih rešitev. Kot sodobno organizirano podjetje za celostno energetska oskrbo svojim sedanjim in novim odjemalcem ponujamo možnost konkurenčne oskrbe z električno energijo, zemeljskim plinom in ostalimi energetskimi mediji. Poleg proizvodnje in distribucije energetskih medijev trgujemo z energenti, izvajamo naložbe s področja industrijske in komunalne energetike, pripravljamo projekte in izvajamo tehnično svetovanje na področju povečanja energetske učinkovitosti ter tako svojim odjemalcem zagotavljamo celostno ponudbo v oskrbi z energetskimi in okoljskimi storitvami.

Na ZGO Štore zagotavljamo celovito oskrbo odjemalcev z električno energijo, zemeljskim plinom, komprimiranim zrakom, pitno, hidrantno in industrijsko vodo, izvajamo pripravo, čiščenje in hlajenje industrijske vode ter vzdrževanje visokonapetostnega in srednjenapetostnega distribucijskega omrežja. Za podjetje Petrol Plin, d. o. o. izvajamo tudi naloge upravljavca skladišča utekočinjenega naftnega plina. Poslovna enota Štore izvaja storitve z lastnimi napravami in distribucijskim omrežjem s 34 zaposlenimi.

Največji partner na območju ZGO Štore je podjetje Štore Steel, d. o. o. Potrebe tržišča narekujejo dnevno prilagajanje kupcem, kar zahteva tekoča vlaganja v sisteme za zagotavljanje zanesljive in kvalitetne oskrbe odjemalcev. Na osnovi strategije razvoja elektroenergetskega sistema na ZGO Štore in okvare na transformatorju TR 1 na RTP Lipa smo v letu 2007 izdelali projektno dokumentacijo za dobavo in vgradnjo novega TR1 in v letošnjem letu vgradili nov TR RT 40 MVA 110/36,75 kV. Skupaj z vgradnjo smo zagotovili tudi paralelno obratovanje transformatorjev in daljinski nadzor ter upravljanje sistemov na RTP Lipa.

Slika zgoraj: pretakališče utekočinjenega naftnega plina

Modernizacija valjarne je narekovala sklenitev dolgoročne pogodbe o izvedbi in upravljanju sistemov čiščenja industrijske vode za potrebe nove valjarske proge. Petrol Energetika, d. o. o. je prevzela nalogo izgradnje in upravljanja sistemov čiščenja industrijske vode in dehidracije odpadnega mulja.

Skupaj s podjetjem Petrol Plin, d. o. o. bomo v letošnjem letu zaključili tudi modernizacijo pretakališča za pretakanje utekočinjenega naftnega plina, ki bo po prenovi najmodernejše pretakališče v Sloveniji.

Nadgradnje sistemov smo zaključili s centralnim nadzornim sistemom za nadzor in upravljanje vseh postrojenj. Nadaljnji razvoj je usmerjen k potrebam odjemalca, daljinskemu zajemu podatkov v realnem času in avtomatizaciji sistemov.

Slednje je ključnega pomena za optimizacijo delovanja in zagotavljanje zanesljive in kvalitetne oskrbe odjemalca. Za večjo transparentnost našega poslovanja bomo v letu 2011 vzpostavili intranetni portal, kjer bodo vsi odjemalci na ZGO Štore lahko spremljali vse tekoče informacije o dogodkih na lokaciji. Predvsem pa bo portal omogočal vpogled v stanje prevzetih energentov in možnost podajanja lastnih

informacij vezanih na lokacijo. Med večje projekte prihodnosti sodijo obnova stikališča v centralni transformatorski postaji, obnova krožnih kabelskih vodov, avtomatizacija dekarbonizacije (priprava vode) in obnova cevnih omrežij za industrijsko vodo.

Nadaljevali bomo dobro prakso rednih sestankov strokovne komisije, sestavljeno iz članov obeh podjetij, za zagotavljanje sprotnega reševanja tekočih vprašanj in zagotavljanja usmeritev za prihodnje.

V letošnjem letu smo v družbi široki paleti prejetih poslovnih nagrad dodali še nagrado Gospodarske zbornice Slovenije za izjemne gospodarske in podjetniške dosežke v letu 2009 in zmagovalni naziv Odjemalca prijazen dobavitelj energije 2010 za področje zemeljski plin.

Tudi v prihodnje si bomo prizadevali rasti v smeri odzivne in odjemalcu prijazne družbe ter na ta način upravičiti zaupanje naših odjemalcev.

Bojan Strašek,
direktor Poslovne enote Štore

Slika zgoraj: sistem za dehidracijo odpadnega mulja

Razvojno raziskovalni projekti

Eden izmed strateških ciljev podjetja Štore Steel je, da ostane vodilni proizvajalec ploščatega vzmetnega jekla v Evropi. Temu cilju sledi večina razvojnega in raziskovalnega dela, ki ga v našem podjetju izvajamo v okviru službe Tehnični razvoj v sodelovanju z raziskovalno skupino Štore Steel ter z zunanjimi razvojno-raziskovalnimi organizacijami.

V okviru raziskovalne skupine Štore Steel Tehnični razvoj, ki je ena izmed najuspešnejših slovenskih industrijskih raziskovalnih skupin, je aktivnih 22 raziskovalcev.

Med zunanjimi raziskovalnimi organizacijami, s katerimi intenzivno sodelujemo že vrsto let, velja omeniti Inštitut za kovinske materiale in tehnologije (IMT) iz Ljubljane, Laboratorij za večfazne procese Univerze v Novi Gorici, Oddelek za materiale in metalurgijo na Naravoslovnotehniški fakulteti Univerze v Ljubljani, Mednarodno podiplomsko šolo Jožefa Stefana, Fakulteto za strojništvo Univerze v Mariboru in Inštitut Jožef Stefan. Pri posameznih projektih sodelujemo tudi z drugimi industrijskimi partnerji in raziskovalnimi organizacijami iz Slovenije, pa tudi iz tujine (npr. Univerza Leoben iz Avstrije).

Večino raziskovalnega dela financira naše podjetje, pri nekaterih projektih pa nam je uspelo pridobiti sofinanciranje s strani Javne agencije za raziskovalno

dejavnost Republike Slovenije (ARRS), ki podpira naše razvojno delo v okviru projektov Fizika in kemija mejnih površin nanostrukturiranih kovinskih materialov ter Simulacija in optimizacija procesov ulivanja, valjanja in toplotne obdelave za konkurenčno proizvodnjo vrhunskih jekel.

ARRS je sofinanciral tudi triletni projekt Modeliranje trajne nihajne trdnosti vzmetnih jekel in napoved uporabe dobe listnatih vzmeti, ki se je zaključil letos. Nosilec projekta je bil IMT Ljubljana. Rezultate raziskave, ki so bili publicirani, smo upoštevali pri spremembi tehnologije izdelave vzmetnih jekel.

Nosilec projekta Fizika in kemija mejnih površin nanostrukturiranih kovinskih materialov je prav tako IMT Ljubljana. V okviru projekta smo raziskali ultra tanke in tanke polimerne, ITO in SiO_x plasti, nanosene na različne substrate (steklo, jeklo). Rezultati so objavljeni v treh člankih, v znanstvenih revijah prvega kvartila.

Slika zgoraj: litje raztaljenega jekla

Projekt Simulacija in optimizacija procesov ulivanja, valjanja in toplotne obdelave za konkurenčno proizvodnjo vrhunskih jekel je naš največji raziskovalni projekt. Nosilec projekta je Laboratorij za večfazne procese Univerze v Novi Gorici. V projektu sodelujejo poleg naše raziskovalne skupine še IMT Ljubljana in Inštitut Jožef Stefan. Ta triletni projekt predstavlja nadaljevanje letos zaključenega triletnega projekta Simulacija mikrostrukture za kontinuirano ulivanje jekel z vrhunsko kvaliteto, katerega rezultati so omogočili avtomatizacijo odlivanja jekla na osnovi modelov strjevanja jekla.

Namen projekta je izdelava sistema, ki bo omogočal »inteligentno proizvodnjo«.

Sistem bo temeljil na časovno povezanih modelih (fizikalno utemeljeni računalniški modeli in modeli razviti na podlagi umetne inteligence), ki bodo neposredno vključeni v avtomatizacijo procesa. Rezultati projekta bodo povečali konkurenčnost podjetja Štore Steel in nadalje pomagali pri njegovi transformaciji iz surovinsko intenzivne industrije v industrijo, temelječo na znanju.

V sodelovanju z IMT izvajamo tudi projekt Vpliv izcejanja na lomno žilavost vzmetnega jekla 51CrV4. Izdelali smo testne šarže in na podlagi vzorcev le-teh je IMT izdelal popuščne diagrame, ki omogočajo kupcem našega vzmetnega jekla optimirati toplotno obdelavo. Tekom projekta se bo izdelal sistem za določanje pozitivnih in negativnih izcej ter raziskal njihov vpliv na lomno žilavost, kar je pomembno za razvoj jekel za visokotrnostne vzmeti.

V sodelovanju s Fakulteto za strojništvo Univerze v Mariboru izvajamo projekt Analiza lomnega obnašanja visoko trdnostnih vzmetnih jekel. Namen projekta je določiti osnovne parametre mikrostrukture, ki oblikujejo lomno obnašanje vzmetnega jekla 51CrMoV4 pod dinamično in mejno obremenitvijo. Na osnovi

rezultatov bo možno kvantitativno in kvalitativno določiti vpliv velikosti in vrste vključka na dinamično in lomno nosilnost vzmeti. Izvedene so bile eksperimentalne meritve s stereometričnim spremljanjem deformacijskega stanja na konicah razpok. Izsledke raziskave smo že uporabili pri spremenjeni tehnologiji izdelave visokotrdnostnih vzmetnih jekel.

V projektu Optimiranje in razvoj tehnološkega procesa v jeklarni – Izdelava s silicijem pomirjenega vzmetnega jekla, ki ga izvaja raziskovalna skupina Štore Steel, smo upoštevali rezultate projektov, ki jih izvajamo z zunanjimi raziskovalnimi organizacijami. Spremenili smo tehnologijo izdelave vzmetnih jekel. Nova tehnologija je omogočila podaljšanje življenjske dobe vzmeti, izdelanih iz našega jekla, za več kot dvakrat. To je bilo potrjeno s preizkusi trajne dinamične trdnosti.

Poleg raziskovalnega dela z vzmetnim jeklom skrbimo za razvoj jekel za kovanje in drugih inženirskih jekel. V tej zvezi je potrebno omeniti projekt z naslovom Optimiranje in razvoj tehnološkega procesa v jeklarni – Spreminjanje nekovinskih vključkov v jeklu C45, ki ga je naša raziskovalna skupina izvajala samostojno.

Omenjeni projekti predstavljajo le del razvojno-raziskovalnega dela, ki ga v našem podjetju opravljajo člani raziskovalne skupine in mnogi drugi zaposleni. Uspešno sodelovanje z zunanjimi raziskovalnimi organizacijami bo podjetju Štore Steel omogočalo dolgoročno stabilno in stroškovno učinkovito proizvodnjo vrhunskih jekel predvsem za avtomobilsko industrijo.

Bojan Senčič, u. d. i., spec. za menedž.,
Pomočnik glavnega direktorja

Slika zgoraj: valjanje na konti valjarski progi

Obratovanje EOP z novim transformatorjem

V letu 2007 so bile s strani posloводства Štore Steel sprožene aktivnosti za nabavo novega pečnega transformatorja. Glede na dotodanje izkušnje s pečnimi transformatorji in smernicami svetovnega razvoja specialnih produktov, kar pečni transformator je, so bile določene osnovne lastnosti proizvoda in v maju 2008 izbran tudi dobavitelj transformatorja Kolektor Etra iz Ljubljane.

Ob podpisu pogodbe so bili dobavitelju predani vsi osnovni podatki transformatorja, na podlagi katerih so opravili izračune in projekte za pečni transformator do decembra 2008. V prvem četrtletju leta 2009 so že imeli pripravljeno kompletno dokumentacijo, ki nam je bila poslana v preverjanje in tehnično uskladitev predvsem v smislu potrditve zunanjih mer in teže novega

transformatorja. V septembru 2009 so bila izdelana visoko - in nizkonapetostna navitja in že nameščena na glavno in dodajalno jedro transformatorja (prikazuje slika levo). V novembru 2009 pa je bil aktivni del transformatorja sestavljen in pripravljen za prve preizkuse (prikazuje slika desno).

V sredini decembra 2009 je bil transformator sestavljen, vložen v kotel in zalit z oljem, prepeljan v visokonapetostni laboratorij na napetostne preizkuse v

tovarni. Vse preizkuse je uspešno prestal. S tem je bil transformator pripravljen za vgradnjo in spuščanje v pogon v marcu 2010.

Dogovorili smo se, da pečni transformator Totom – L 40MVA proizvajalca ABB zamenjamo z novim transformatorjem OT 64000 64MVA proizvajalca Kolektor Etra v času letnega remonta Jeklarnе. Takoj po izklopitvi in demontaži pečnega transformatorja ABB je bilo potrebno pripraviti prostor za nov težji transformator (menjava pločevine v tirnicah, dograjen hladilni sistem), spremenjen oziroma dograjen je bil krmilni program z zaščitami, spremenjena logika krmiljenja stopenjskega stikala in sam izgled HMI vmesnika, nastavljeni in ponovno preizkušeni sta bili primarna in sekundarna zaščitna naprava FPC 520, v TP Jeklarna II/1 je bilo priklopljeno novo vakuumsko stikalo. Kot zadnja sprememba ob vgradnji in spuščanju v pogon novega pečnega transformatorja OT

64000 je bila nastavitev delovanja elektrodne regulacije. Vklon transformatorja OT 64000 je bil izveden 4. avgusta 2010 ob 12.⁴⁵ uri v prosti tek, vklop je potekal brez posebnosti, ob 14.⁰⁰ uri istega dne pa je bil prvič obremenjen z bremenom – tokom taljenja vložka.

Transformator od samega začetka obratuje s prvotno nastavljenimi vrednostmi tokov, kar je odlično potrdilo za izračune statičnih karakteristik obratovalnih diagramov, ki so bile določene v fazi načrtovanja transformatorja. Zgovorni so podatki, zapisani v spodnji tabeli, (podatki so vzeti iz dnevnih poročil Jeklarnе v obdobju od januarja do julija 2010 za transformator ABB in od avgusta do novembra 2010 za transformator ETRA):

	Navidezna moč S(MVA)	Delovna moč P(MW)	Napetost taljenja U(V)	Tok taljenja I(kA)	Energija taljenja W(kWh/tono)	Čas T – T šarže t(min)
ABB Totom-L 40MVA	~35	~25	520	34	529	115,34
ETRA OT 64000 64MVA	~35	~29	580	34	546	111,68
Razlika ABB - ETRA	~ enako	+ 4MW	+ 60V	enako	- 17kWh/tono	+ 3,66 min

Slika zgoraj: litje raztaljenega jekla

Zaradi višje razpoložljive napetosti na obloku (+ 60V) je možno pri enaki nastavitvi sekundarnega toka na obloku razviti (+ 4MW) višjo moč, ki je na voljo za pretvorbo v toploto in s tem za taljenje vložka in segrevanje taline. Tako v povprečju nastane prihranek časa (+ 3,66 min/šaržo), kar pomeni, da je v enakem obdobju možno proizvesti več, kot je bilo to mogoče s transformatorjem ABB.

Proces taljenja in ogrevanja taline v elektroobločni peči ni odvisen le od vnosa električne energije, ampak tudi od vnosa energije zemeljskega plina in kisika. Ker se je čas taljenja in ogrevanja šarže skrajšal, je temu skrajšanju primeren tudi manjši delež vnosa energije zemeljskega plina in kisika, kar se odraža na povečanem deležu električne energije (- 17kWh / tonu).

Trenutno pečni transformator OT64000 deluje približno s polovično močjo predvsem zaradi omejitev napajalnega sistema 110/35 kV na Lipi in 35 kV distribucijske mreže, ki napaja pečni transformator. V kolikor se bodo v prihodnosti povečale potrebe po proizvodnji gredic v Jeklarni, bo možno s pravilno – optimalno izbiro sekundarnih napetosti in tokov za taljenje in rafinacijo ter ob spremenjenih – optimiziranih nastavitvah gorilcev in kopij doseči še nadaljnjo zmanjšanje časa taljenja oziroma povečanja proizvodnje elektroobločne peči.

mag. Klemen Stopar, univ. dipl. inž. el.,
vodja operative vzdrževanja

Osvajanje novih dimenzij na konti progi

Štore Steel se ponaša z raznolikostjo proizvodnega programa, ki se v popolnosti prilagaja zahtevam kupcev. Valjarna tako danes proizvaja približno 50 različnih dimenzij okroglih profilov, približno 300 različnih dimenzij ter oblik ploščatih profilov, 10 dimenzij kvadratnih profilov, ob tem pa občasno še določene specialne profile.

To pomeni, da v povprečju dimenzijo menjamo vsaki dve uri. Takšno raznolikost proizvodnega programa z enomesečnim ciklusom valjanja je zahtevno obvladovati že v normalnih obratovalnih razmerah, še posebno zahtevno pa je takšen nabor dimenzij osvojiti na novi valjarski konti progi, kjer se v praksi prvič srečujemo z novo tehnologijo valjanja.

Posebnost konti proge v primerjavi z našo staro linijsko progo je dejstvo, da se valjanec ves čas hkrati valja v več oziroma vseh ogrodjih. Poleg dimenzije vhodnega profila in valjčnih rež na posameznih ogrodjih tako na končno dimenzijo bistveno vpliva tudi razmerje hitrosti valjanja na dveh zaporednih ogrodjih. Le-to mora biti do potankosti usklajeno z razmerjem med presekom valjanca na istih dveh ogrodjih. V kolikor je hitrost predhodnega ogrodja prevelika, valjanec pridobiva na preseku zaradi narivanja materiala, v kolikor je premajhna, se presek zmanjšuje zaradi vleka.

Parameter, ki določa razmerje hitrosti valjanja na posameznih ogrodjih, se imenuje R-faktor. Ob fiksni izhodni hitrosti valjanca iz zadnjega ogrodja R-faktorji določajo zmanjšanje hitrosti valjanja na posameznih predhodnih ogrodjih. Teoretično predstavlja R-faktor

Slika zgoraj: pot valjanca skozi vertikalno valjarsko ogrodje

razmerje med vhodnim in izhodnim prečnim presekom valjanca na posameznem ogrodju oziroma razmerje med izhodno in vhodno dolžino valjanca. Ker isti valjanec sočasno valjamo na dveh (ali več) ogrodjih, moramo hitrost valjanja na predhodnem ogrodju prilagoditi (zmanjšati) za toliko odstotkov, za kolikor je prečni presek valjanca na njem večji.

Plani vtikov se izdelajo s pomočjo simulacijskega programa WICON. Na osnovi karakteristik valjarske proge ter podatkov o kalibrih in izkustvenih faktorjih širjenja je možno program nastaviti tako, da v veliki meri simulira dejansko dogajanje med valjanjem. Tehnolog lahko tako s spreminjanjem prečnega preseka vhodnega profila, uporabo različnih zaporedij kalibrov in nastavitvijo valjčnih rež izdela plan vtikov, ki zagotavlja ustrezno razporeditev deformacij in tok materiala med posameznimi ogrodji. Končni izdelek tehnologa je tako plan vtikov, ki vsebuje vse zahtevane podatke, ki jih nadzorni sistem valjarske proge potrebuje za uspešen nadzor valjanja (R-faktorje, valjčne reže, delovne premere valjev, prečne preseke valjancev po posameznih ogrodjih).

Slike zgoraj: spodnja dva ekrana sta del osnovnega HMI-ja (HMI - Human Machine Interface), ki prikazujeta samo obremenitve (tok) motorjev posameznih ogrodij med valjanjem. Uporabljata se predvsem v kombinaciji z ročnim popravljanjem R-faktorjev preko stikal na komandnem pultu. Del HMI-ja je tudi programsko orodje IBA, ki nudi možnost podrobnejšega spremljanja obremenitev ogrodij vključno s prilagajanjem R-faktorjev (možna tudi analiza po končanem valjanju) - gornja ekrana sta del orodja IBA in prikazujeta navor/obremenitev ogrođa ter R-faktorje.

Na osnovi tako pripravljenih planov vtikov se izdelajo načrti valjev in pripadajoči montažni listi valjarske armature. Valji se ustrezno postružijo in z ostalo opremo vgradijo v valjarska ogrodja. Šele takrat je možno pričeti s testiranjem valjarske proge. Ne glede na uspešnost simuliranja valjanja s programskimi orodji je dokončno optimizacijo valjčnih rež in R-faktorjev možno izvesti šele med praktičnimi poskusi z valjanjem testnih gredic.

Takšno testiranje je kombinacija fizičnega preverjanja končnih dimenzij po dolžini valjanca, ustrezne korekcije valjčnih rež ali vhodnega profila ter korigiranje R-faktorjev.

Za analizo napetosti materiala med posameznimi ogrodji služi programsko orodje IBA, ki beleži obremenitve posameznih ogrodij od zagrabitve valjanca do zaključka valjanja. V kolikor so R-faktorji ustrezni, se obremenitev posameznega ogrodja med celotnim prehodom valjanca ne spremeni bistveno. Če pa je R-faktor določenega ogrodja neustrezen, je na predhodnem ogrodju možno zaznati spremembo obremenitve, ki – glede na velikost spremembe – lahko povzroči dimenzijsko odstopanje materiala, v hujših primerih pa tudi zlom valja ali druge opreme.

Popravki R-faktorjev se izvajajo v kombinaciji z optimiziranjem valjčnih rež in vhodnega profila, saj vsaka takšna sprememba povzroči spremembo v prečnem preseku materiala, posledično pa spremembo

R-faktorja. Popravki se lahko pred valjanjem naslednje gredice vnesejo direktno v nadzorni sistem proge ali pa se s spremljanjem sprememb obremenitev ogrodij in prilagajanjem obratov motorjev ročno popravljajo kar med valjanjem samim.

Ko so parametri optimizirani, jih shranimo v bazo receptur, od koder jih lahko v skladu s programom valjanja priključimo in naložimo v nadzorni sistem ob vsakokratnem valjanju iste dimenzije. Za ohranjanje zelenih parametrov med valjanjem nato skrbi sistem sam s pomočjo t. i. kontrole napetosti oziroma s pomočjo zank med ogrodji.

Osvajanje dimenzij na novi konti progi zahteva veliko truda vseh vpletenih. Vsekakor gre za kompleksno tehnologijo, ki se za nekaj generacij razlikuje od obstoječe v Štore Steel. Do konca novembra smo na novi konti progi testno že zvaljali večji del dimenzij okroglega programa in del ploščatih profilov. S prenosom ostalih dimenzij bomo nadaljevali do konca prvega polletja 2011, ko pričakujemo tudi prenos valjanja na novo konti progo.

Boris Kumer,
Obratovodja valjarne

Označevanje in etiketiranje vezi v valjarni

Postopek izdelave valjanih palic se v Valjarni zaključí, ko so le-te po ohlajanju razrezane na dolžine, ki ustrezajo kupčevim zahtevam oz. omogočajo optimalno dodelavo v nadaljnjem procesu. Za kvalitetno spremljanje materiala med dodelavnimi procesi in pri kupcih pa je potrebno vezi ustrezno označiti. Za ta namen se uporablja sistem označevanja z etiketami.

V polpretekli zgodovini so se v podjetju uporabljale različne vrste etiket. Kovinske etikete, na katerih so bili »vtolčeni« osnovni podatki o materialu (šarža, dimenzija, kvaliteta), so se že pred leti pokazale kot neustrezen nosilec podatkov zaradi majhnega nabora informacij, ki so jih vsebovale. Takrat smo po iskanju ustreznih rešitev pričeli uporabljati metalizirane samolepilne etikete, katere smo s podložno aluminijasto ploščico vezali na vezi materiala. Ta sistem je že omogočal večji nabor informacij, ki smo jih pridobivali iz informacijskega sistema podjetja. Etiketne so poleg osnovnih podatkov vsebovale tudi logotip podjetja ter ostale podatke, ki so jih zahtevali kupci oz. za katere smo predvideli, da jih potrebujemo pri nadaljnjih internih logističnih operacijah. Ob uvedbi sistema smo vzpostavili nov način izdelave etiket (tiskanje s termo-transfer tiskalniki), ki so poleg že programiranih podatkov omogočali tudi formiranje popolnoma individualnih etiket za posamezna naročila. Slaba stran tega načina etiketiranja je bila velika

verjetnost deformacije nosilne ploščice etikete, do katere je lahko prišlo med premikanjem materiala z mostnimi žerjavi. Kasneje takšna etiketa ni bila več čitljiva in jo je bilo potrebno zamenjati.

Da bi zmanjšali možnost tovrstnih napak, smo septembra pričeli uporabljati popolnoma nov tip etiket.

Osnovne zahteve pri izboru so bile naslednje:

Etiketa mora biti temperaturno obstojna, saj se material opremlja z njimi takoj po končanem ohlajanju (temperatura takrat še vedno lahko presega 300 C). Etiketa mora biti deloma neobčutljiva za manjše mehanske deformacije.

Izpis nove etikete mora biti omogočen z uporabo že obstoječe programske rešitve.

Uporaba novega tipa etiket ne sme pogojevati zamenjave že obstoječe strojne opreme (tiskalniki, termo-transfer trakovi).

Slika zgoraj: etiketa materiala v medfazi, pred dodatno obdelavo v hladni predelavi

Zaradi dobrih izkušenj s samolepilnimi etiketami proizvajalca S+P Samson iz Nemčije smo iskali rešitve znotraj njihovega proizvodnega programa. Ravno v tem času so namreč pričeli z proizvodnjo »prostostoječih« etiket, ki so bile temperaturno obstojne do $T = 570\text{ C}$. Po uspešnem testiranju smo se odločili za etikete Graphiplast, katerih lastnosti so dosegale zastavljene zahteve.

Osnovne značilnosti novega tipa etiket so: Izpis je obstojen tudi po daljši izpostavljenosti višjim temperaturam (kar se je pokazalo kot zelo pomembno pri materialu, ki se daljši čas ohlaja v hladilnih komorah). Kljub popolni deformaciji etikete (npr. zmečkanje) se le-ta povrne v prvotno stanje ter omogoča kvaliteten vpogled na zapisane informacije. Rokovanje z etiketo je lažje, saj ni več potrebno dodatnega lepljenja na nosilno Al ploščico.

Ob uvedbi novega tipa etiket je bil sicer potreben poseg nastavitve tiskalnikov ter manjši popravek programa za izpis etiket (nastavitev dimenzije), ki pa je bil opravljen v enem dnevu, pri čemer se je delo opravilo med redno

proizvodnjo brez kakršnih koli izpadov.

Trenutno je v fazi tudi testiranje uporabe vzmetnih nosilnih zank za pritrditev etiket na vezi, s katerimi bi nadomestili obešanje etiket z žarjeno žico. Postopek se bo v prihodnosti še poenostavil, saj izdelava vezi na novi konti valjarski progi omogoča doseganje konstantne oddaljenosti veznih trakov od konca vezi, s čimer se lahko prilagodi tudi dolžina nosilnih zank, s tem pa se unificira izgled pakiranega materiala. Po nekajmesečni uporabi se bo naredila analiza ustreznosti etikete predvsem v smislu optimiranja velikosti ter oblike zapisa na njej. Glede na sedanje informacije o uporabi novega tipa etiket pa sklepamo, da je bila izbrana rešitev ustrezna.

Tomaž Marolt,
Glavni tehnolog valjarne

Slika zgoraj: etiketa na vezi po valjanju

Poplave in njihova sanacija

Slovenijo je v dneh od 16. do 20. septembra 2010 prizadela ena najhujših povodenj v zadnjih letih. Vodna ujma je prizadela dobršen del države, najhuje pa je bilo v osrednji Sloveniji, na Celjskem, Primorskem ter v Zasavju.

Po vremenskih opozorilih smo se v podjetju pripravili na izredne ukrepe. Ko je v soboto, 18. septembra, v zgodnjih jutranjih urah pričelo zalivati strojnico EOP, smo obvestili štab civilne zaščite in pričeli izvajati ukrepe zaščite pred poplavo. Z nasutjem in izdelavo 200-metrskega protipoplavnega nasipa je bilo preprečeno prelivanje Voglajne.

Gasilci so z vsemi razpoložljivimi sredstvi uspeli vzdrževati nivo vode v poplavljeni strojnici EOP na višini, ki je bila pod nivojem poplave v letu 1998. Vse to je bilo možno zaradi izvedenih ukrepov zaposlenih v podjetju, ki smo na kritičnih mestih zaprli dotok vode preko kinet v jeklarno.

Preventivno smo ustavili tudi proizvodnjo v valjarni.

V nedeljo v jutranjih urah je zaradi dodatnih padavin reka Voglajna narasla še za 28 cm nad sobotnim nivojem. Z v soboto izdelanim protipoplavnim nasipom

in postavitvijo »big – bag« vreč na mostu pri Godec je bilo prelitje Voglajne ponovno preprečeno. So pa narasle vode povzročile povečan pritisk vode preko kanalizacijskega sistema in energetskih kinet in pričele zalivati jeklarno.

Ker obrata jeklarne ni bilo več mogoče rešiti, smo vso razpoložljivo opremo z gasilci prestavili v valjarno in pričeli braniti strojnice valjarskih prog in peči.

Ob izjemnih naporih in z izvedenimi ukrepi smo pred vodo v celoti rešili strojnice in ostalo opremo OFU peči, proge 800 in nove konti proge. Poplavljena je bila strojnica proge 550 in peči Vibrohud.

Z internimi ukrepi začasnih nasipov smo preprečili zalitje podjetja s severnega dela (Teharje). S črpanjem vode iz zalitih prostorov smo nadaljevali do ponedeljka dopoldne.

Pri reševanju so poleg Poklicne gasilske brigade Celje sodelovala prostovoljna gasilska društva: Štore, Prožinska vas, Svetina, Teharje, Ostrožno, Lokrovec, Škofja vas, Šmartno v Rožni dolini, Dobrna, Zreče, Kristan vrh, Šentvid pri Grobelnem, Kalobje, Vitanje, Gaberje, Mestinje, Nova Cerkev, Lemberg, Gorenje pri Zrečah in Konus Slovenske Konjice.

Že med črpanjem vode smo na kriznih sestankih organizirali in nadzorovali sanacijo škode po poplavi.

Vzdrževanje je organiziralo zunanje izvajalce za popravila. Organizirali smo izposajo in nakup tlačnih čistilcev, grelnikov in sušilcev. Najeli smo podjetje s koncesijo za odstranitev odpadnega olja.

Prioritetna so bila vsa popravila, ki so omogočila ponoven vklop elektrike v jeklarni in s tem pogona žerjavov, ki so bili potrebni zaradi demontaže in odvoza elektromotorjev in zamenjave ležajev. Režim dela v vzdrževanju je bil 12 ur dnevno, osnovno čiščenje so opravili zaposleni v jeklarni. V jeklarni je bila poplavljen regulacija/krmiljenje, zato smo zamenjali kartice/vezja. Zaradi ostanka taline v elektrobločni peči in namočenega dna jo je bilo potrebno izprazniti in ponovno pozidati.

V poplavljenih prostorih je bilo 78 elektromotorjev, ki so sicer ostali nepoškodovani zaradi pravočasnega izklopa elektrike, potrebno pa jih je bilo posušiti v posebnih pečeh.

Zaradi izjemne prizadevnosti zaposlenih ter hitrega in učinkovitega ukrepanja so bile v enem tednu po poplavi posledice že sanirane, proizvodnja pa je znova stekla – v valjarni v ponedeljek, 27., v jeklarni pa v torek, 28. septembra.

V začetku oktobra smo skupaj s podjetjem Energetika pripravili načrt ukrepov za preprečitev bodočih poplav in jih realizirali do konca novembra.

S strani pristojnih državnih organov pa smo zahtevali izvedbo ukrepov, ki se nanašajo na reguliranje nivoja gladine jezera Slivniškega jezera, redno čiščenje regulirane struge valjarne in ureditev propustov med Voglajno in jarkom ob železnici.

Marjan Mačkošek,
Glavni direktor

PLOŠČATE PALICE - OSTROROBE
DIN EN 10058
(DIN 1017, DIN 59200)

PLOŠČATE PALICE
DIN EN 10092-1-A
(DIN 59145)

PLOŠČATE PALICE
DIN EN 10092-1-B
(DIN 4620)

PLOŠČATE PALICE
DIN EN 10092-1-C
(DIN 59146)

PLOŠČATE PALICE
BS EN 10089
(BS 970 2-B)

KVADRATNE PALICE Z
ZAOBLJENIMI ROBOVI
DIN EN 10059 (DIN 1014)

OKROGLE PALICE
DIN EN 10060
(DIN 1013, DIN 2077)

OKROGLE PALICE SVETLI PROFILI
DIN EN 10278
(DIN 668, DIN 671)

VZMETNA JEKLA:

EN 10089: 51CrV4, 52CrMoV4, 56Si7, 61SiCr7, 55Cr3

INŽENIRSKA JEKLA

Jekla za kovanje:

EN 10025: St52-3, St37-2

EN 10083-1: od Ck22 do Ck60, 25CrMo(S)4, 34CrMo(S)4, 42CrMo(S)4,

EN 10084: 16MnCr(S)5, 20MoCr(S)5, 20MnCr(S)5

EN 10083-3: 30MnB5,

DIN EN ISO 4957: 31CrV3, 51CrV4

Ogljikova jekla - cementacijska

EN 10084: C10, C15, Ck10, Cm15, Ck15

Ogljikova jekla - za poboljšanje

EN 10083-1: Ck22, Ck25, Ck35, Ck45, Ck55, Ck50, Ck60

Navadna konstrukcijska jekla

EN 10025: St37-2, RSt37-2, St44-2, St50-2, St60-2, St70-2, St52-3

Jekla za varjene verige

DIN 17115: 27MnSi5, 20NiCrMo2, 23MnNiMoCr54

Jekla za hladno kovanje

DIN 1654: QSt32-3, 15CrNi6, 36CrNiMo4, 21NiCrMo2, 30CrNiMo8, 34CrNiMo6, 38Cr2, 34Cr4, 37Cr4, 41Cr4, 16MnCr5, 20MnCr5, 25CrMo4, 34CrMo4, 41CrMo4,

Legirana jekla

EN 10083-1: 36CrNiMo4, 30CrNiMo8, 34CrNiMo6, 38Cr4, 34Cr4, 37Cr4, 41Cr4, 25CrMo4, 34CrMo4, 42CrMo4, 50CrMo4, 30CrMoV9, 51CrV4

Jekla za ohišje ležajev

DIN EN ISO 683-17: 100Cr6

Jekla za močno obremenjene avtomobilске dele

W Nr.:1.5231: 38MnVS5

VW-TL 1427: 27MnSiVS6, 27MnSiVS6+Ti, 30MnSiVS6

VW-500-30: 36MnVS4, 70MnVS4

EXEM JEKLA Z IZBOLJŠANO OBDELOVALNOSTJO:

po W Nr.: 20MnV6 EX, 38MnVS6 EX, 30MnB4+Ti EX, C15 EX,

EN 10084: 16MnCr(S)5 EX, 21NiCrMo2 EX, 20MnCr(S)5 EX,

EN 10084 in UNI 7846: 16CrNi4 EX,

EN 10025: RSt37-2 EX, St52-3 EX,

EN 10083-2: C22 EX, C35 EX, C40 EX, C45 EX,

EN 10083-1: Ck45 EX, 42CrMo(S)4 EX,

UNI 7845: 39NiCrMo3 EX,

UNI 7846: 18NiCrMo5 EX,

KVADRATI

Dimenzije mm	Radius mm
40 x 40	6
45 x 45	6
50 x 50	6
55 x 55	8
60 x 60	10
65 x 65	10
70 x 70	10

PLOŠČATO

Standard	Dimenzije mm
EN 10058 (DIN 1017)	65 - 120 x 40 - 55
EN 10058 (DIN 1017)	50 - 150 x 7 - 40
EN 10058 (DIN 59200)	150 - 200 x 7 - 25
EN 10092-1-A (DIN 59145)	50 - 120 x 8 - 35
EN 10092-1-B (DIN 4620)	50 - 200 x 7 - 30
EN 10092-1-C (DIN 59146)	60 - 120 x 16 - 62
EN 10089 (BS 970 2-B)	60 - 120 x 30 - 36, 40 - 42
EN 10092-2 (DIN 1570)	90-120 x 10-20

OKROGLO

Standard	Premer/Proces
EN 10060 (DIN 1013)	25 - 68, 70, 72, 73, 75, 77, 78, 80, 82, 83, 85, 90, 95, 100, 105 mm / valjano
EN 10060 (DIN 2077)	25 - 68, 70, 72, 73, 75, 77, 78, 80 mm / valjano
EN 10278 (DIN 668)	24 - 50 mm / vlečeno
EN 10278 (DIN 671)	24 - 95 mm / luščeno

ŠTORE@STEEL

