

Scrap Specifications

Revised March 2012

Contacts: Mike Russ & Marty Wallace


Scrap Specifications (Index)

Title	Page	Title	Page
Index	1	Industrial Bundles	32
Rejections	2	Purchased Cold iron	35
Shredded Scrap	3	Auto Cast	38
Gamma Shred	6	Pit Scrap	41
High Copper Shred	8	Bushelling	44
Baled PC Cans	11	Shredded Bushelling	47
Tin Bushelling	14	Customer Scrap	50
Palte and Structural	17	нвв	52
Heavy Melt	20	Tire Wire	55
Briquetted turnings	23	Turnings	58
Dealer Bundles (#1)	26	Municipal Scrap	61
1.5 Bundles	29	Rebar	64


Scrap Specifications - Rejections

Scrap composition conformance is critical to ensuring that ArcelorMittal Dofasco maintains its reputation as a superior supplier of high quality flat rolled steels. Material that does not meet our design criteria will be rejected. Rejections may also occur as the result of identified processing deficiencies related to scrap. (i.e.: Mixed loads) Processing deficiencies may only become apparent after an intermediate component is further processed or the finished product is in use.

These requirements are detailed in our scrap specifications.

These requirements are detailed in our scrap specifications.

Scrap rejections can occur when the design criteria of each individual scrap type are not met. Scrap rejections could also occur at any time that the product is on ArcelorMittal Dofasco property. ArcelorMittal Dofasco personnel (scrap inspectors) react to a stringent set of guidelines, specifically designed to reinforce the acceptance of a quality product. Any product that does not meet this criteria, will be rejected and a non conformance report issued. All loads rejected due to quality issues and re-handled by ArcelorMittal personnel will be subjected to a reloading/handling charge (\$400.00 fixed charge) Specific follow up on the non conformance coupled with the severity of the non conformance could be determined to be suspension or termination of said supplier to ArcelorMittal Dofasco.

ArcelorMittal

Shredded Scrap

Specification

Magnetically separated fragmentized "clean, alloy free mild steel" scrap produced from unprepared #1 heavy melt and demolition steel scrap, car hulks, miscellaneous baling and sheet material. Consistent with past practices, shredder feedstock to contain only a minimal amount of white goods.

Shredded product must be free of mercury, **mercury switches**, closed containers of any sort including hydraulic cylinders, shock absorbers, closed pipes, electrical transformers and/or other components that are suspect of having contained PCB's and CFC's.

Shredded product to be free of:

- 1. Non ferrous metals
- 2. Non-metallic contamination (i.e. dirt, scale, wood, rubber, plastic, oil, etc.)
- 3. Electrical motors, armatures
- 4. Turnings, borings and municipal waste
- 5. Tin bearing scrap
- 6. Oil filters
- All suppliers of shredded material must register and participate in "Switch Out". Switch Out is a national program
 dedicated to removing, collecting and managing automotive mercury switches found in convenience lighting and
 ABS sensors.

For more information please visit the following website: Switch Out: www.switchout.ca


Shredded Scrap

Alloy	Spec
Cu	0.20 Max
Cr	0.20 Max
Ni	0.20 Max
Мо	0.05 Max
Sn	0.02 Max
Р	0.04 Max
Mn	1.65 Max
Pb	0.02 Max
S	0.06 Max
С	1.1 Max
Si	0.35 Max

Sizing Spec	
Sizing	6" Max
Density	75 Lb/ft3 min


Shredded Scrap


Gamma Shred

Specification

Description

same as regular shred except Cu content is guaranteed at .17%


Gamma Shred


High Copper Shredded Scrap

Specification

Magnetically separated fragmentized "clean, alloy free mild steel" scrap produced from unprepared #1 heavy melt and demolition steel scrap, car hulks, miscellaneous baling and sheet material. Consistent with past practices, shredder feedstock to contain only a minimal amount of white goods.

Shredded product must be free of mercury, mercury switches, closed containers of any sort including hydraulic cylinders, shock absorbers, closed pipes, electrical transformers and/or other components that are suspect of having contained PCB's and CFC's.

Shredded product to be free of excessive non-ferrous metals

Shredded product to be free of:

- 1. Non-metallic contamination (i.e. dirt, scale, wood, rubber, plastic, oil, etc.)
- 2. Electrical motors, armatures, copper wire
- Turnings, borings and municipal waste
- 4. Tin bearing scrap
- Oil filters


High Copper Shredded Scrap

Alloy	Spec
Cu	0.35 Max
Cr	0.20 Max
Ni	0.20 Max
Мо	0.05 Max
Sn	0.02 Max
Р	0.04 Max
Mn	1.65 Max
Pb	0.02 Max
S	0.06 Max
С	1.1 Max
Si	0.35 Max

Sizing Spec	
Sizing	6" Max
Density	75 Lb/ft3 min


High Copper Shredded Scrap


Baled Post Consumer Tin Cans

Specification

Description

Clean, hydraulically compacted, 100% post consumer steel tin cans (beverage and food)

Compressed bundles must retain their integrity when handled with a magnet or grapple

Material Composition

May contain empty aerosol cans void of product. May contain paint cans with their lids removed and no liquid paint present. May include spiral wound paper containers with steel bottoms. Minimum metallic content of 85%.

Must not contain:

1. Non - metallics (i.e. plastics, wood glass, municipal waste and other debris) and non-ferrous material.


Baled Post Consumer Tin Cans

Alloy	Spec
Cu	0.1 Max
Cr	0.1 Max
Ni	0.1 Max
Мо	0.02 Max
Sn	0.3 Max
Р	0.03 Max
S	0.05 Max

Sizing Spec	
Sizing	48"X36"x36" Max
Density	75 Lb/ft3 min


Baled Post Consumer Tin Cans


Tin Plate Bushelling

Specification

Description

Tin coated sheet steel scrap/clips generated from the manufacturing sector

Must not contain:

- Paint cans or aerosol cans
- 2. Obsolete scrap of any kind i.e. rebar, automotive parts,
- 3. Steriles (i.e.. Dirt, wood, slag)
- 4. Excessive oils
- Closed containers
- 6. Non-ferrous metals


Tin Plate Bushelling

Alloy	Spec
Cu	0.1 Max
Cr	0.1 Max
Ni	0.1 Max
Мо	0.02 Max
Sn	0.3 Max
Р	0.03 Max
S	0.05 Max

Sizing Spec	
Sizing	48"X24" Max
Density	50 Lb/ft3 min


Tin Plate Bushelling


Plate and Structural

Specification

Alloy free cut plate and structural shapes, obsolete and new. Material lies flat in load. May contain some heavy walled pipe – **any pipe with greater than 8" O.D. must be split.**

Material to be free of attachments.

Must not contain;

- Closed containers
- 2. Non ferrous metals
- 3. Steriles (i.e. dirt, snow, wood concrete etc)
- 4. Rebar
- 5. Vehicle body parts such as gears, gas tanks, axles, cam shafts, bearings, torque converters, cables, springs, transmissions, electrical panels, motors and motor blocks


Plate and Structural

Alloy	Spec
Cu	0.20 Max
Cr	0.1 Max
Ni	0.1 Max
Мо	0.06 Max
Р	0.04 Max
S	0.05 Max
Si	0.35 Max

	Sizing Spec
Sizing	48"X24" ¼ min – 4" thick max
Density	50 Lb/ft3 min


Plate and Structural


ArcelorMittal

Heavy Melt

Specification

Clean, mild carbon steel scrap, obsolete and new.

Material Composition

May contain sheared or crimped auto/truck rims, Must have balancing lead weights removed May contain heavy walled pipe – pipe with 8" O.D. and up must be split

Must not contain

- 1. Rebar
- 2. Vehicle body parts such as gears, gas tanks, axles, cam shafts, bearings, torque converters, cables, springs, transmissions, electrical panels, motors and motor blocks
- 3. Domestic appliances
- 4. Sealed containers
- 5. Free of steriles (i.e. dirt, snow, wood concrete etc)
- 6. Grease
- 7. Non-ferrous metals
- 8. Cast iron

Material to be free of attachments.


Heavy Melt

Alloy	Spec
Cu	0.25 Max
Cr	0.15 Max
Ni	0.15 Max
Мо	0.06 Max
Р	0.05 Max
S	0.05 Max
Si	0.20 max

	Sizing Spec
Sizing	48"X24" ¼ min – 4" thick max
Density	45 Lb/ft3 min


Briquetted Turnings

Specification

Description

Hydraulically cold pressed. Blended product of clean steel turnings and borings. Strength of briquette should be sufficient such that the briquettes do not break during dumping or normal handling by magnet.

Must not contain:

- Mill scale
- 2. Corroded stock, binders and oils
- 3. Non-ferrous

Metallic Yield is at a minimum of 88%.


Briquetted Turnings

Alloy	New
С	1.6 aim
Mn	0.42 aim
Р	0.02 aim
S	0.03 aim
Si	0.78 aim
Cu	0.21 aim
Ni	0.03 aim
V	0.01 aim
Мо	0.12 aim
Со	<0.01 aim
Ti	<0.01 aim

	Sizing Spec
Sizing	Briquetted to 6" Max
Density	180 Lb/ft3 min


Briquetted Turnings


Dealer Bundles (#1)

Specification

Description

New and old steel sheet scrap, clippings or skeleton plate hydraulically compressed into a bundle. Galvanize steel scrap, tube and pipe is acceptable

May include hydraulically compressed mandrel wound bales

Must not contain

- 1. Painted material
- 2. Obsolete scrap i.e. rebar, automotive parts, fencing
- 3. Municipal scrap
- 4. No compressed containers i.e. drums
- 5. Steriles i.e.. Dirt, wood
- 6. Non-ferrous metals
- No copper coated material
- 8. No tin bearing scrap


Dealer Bundles (#1)

Alloy	Spec
Cu	0.1Max
Cr	0.1max
Ni	0.1 Max
Мо	0.06 max
Р	0.03 Max
S	0.05 Max
Sn	0.01Max
Mn	1.5 max
Si	.5 Max

	Spec
Sizing	48"X36"X36"
	max
Density	100 Lb/ft3 min


Dealer Bundles (#1)


11/2 Bundles

Specification

Description

New and old steel sheet scrap, clippings, steel racking, skeleton plate hydraulically compressed into a bundle. Galvanize steel scrap, tube and pipe is acceptable

May include hydraulically compressed mandrel wound bales. painted material, minimal re-bar.

Must not contain

- 1. Obsolete scrap i.e., automotive parts, fencing, municipal scrap
- No compressed containers (i.e. drums)
- 3. Steriles (i.e., Dirt, wood)
- 4. Non-ferrous metals
- 5. No copper coated material
- 6. No tin bearing scrap


11/2 Bundles

Alloy	Spec
Cu	0.25 Max
Cr	0.15 Max
Ni	0.15 Max
Мо	0.06 Max
Р	0.05 Max
S	0.05 Max
Si	0.20 Max

	Spec
Sizing	48"X36"X36"
	max
Density	100 Lb/ft3 min


11/2 Bundles


Industrial Bundles

Specification

Description

New production, low carbon steel sheet scrap, clippings, skeleton scrap or tube hydraulically compressed into a bundle

Must not contain

- Painted material
- 2. Obsolete scrap i.e. rebar, automotive parts, fencing
- 3. Municipal scrap
- 4. No compressed containers i.e. drums
- 5. Steriles i.e.. Dirt, wood
- 6. Non-ferrous metals
- 7. No copper coated material
- 8. No tin bearing scrap


Industrial Bundles

Alloy	Spec
Cu	0.1 Max
Cr	0.1 Max
Mn	1.5 Max
S	0.05 Max
Si	0.5 Max
Ni	0.1 Max
Р	0.03 Max
Мо	0.03 Max
Sn	0.01 Max

	Spec
Sizing	3'X2'X2' max
Density	100 Lbs/ft3 min


Industrial Bundles


Purchased Cold Iron

Specification

Cold Iron generated from identifiable source which is processed to the aimed physical requirements. May contain negligible amount of slag and fines that represents the normal generation from processing.

Quality control program to monitor and ensure compliance with accepted chemistries.

Must not contain excessive slag, fines.


Purchased Cold Iron

Alloy	Spec
S	0.04 Max
Р	0.05 Max
С	4.5 max
Si	1.0 Max
Iron (Fe)	90 Min
Other	Trace

	Spec
Sizing	18"X18"X6"
	max
Density	Not specified


Purchased Cold Iron


Cast Iron Drums and Rotors (Auto Cast)


Specification

Description

To exclusively include cast iron brake rotors and drums

Must not contain:

- 1. Oil and grease
- 2. Non-ferrous and non-metallic parts
- 3. Any electrical components
- 4. Torque converters, exhaust manifolds
- 5. Machine castings and engine blocks

Cast Iron Drums and Rotors (Auto Cast)


Drums

Alloy	Spec
Cu	0.22 Aim
Cr	0.17 Aim
Mn	0.68 Aim
S	0.15 Aim
Si	2.23 Aim
Ni	0.01 Aim
Р	0.035 Aim
Мо	0.02 Aim
С	3.38 Aim

	Spec
Sizing	Not to exceed 2' in any direction
Density	Not specified

Brake Rotors

Alloy	Spec
Cu	0.02 Aim
Cr	0.02 Aim
Mn	0.57 Aim
S	0.11 Aim
Si	2.0 Aim
Ni	0.01 Aim
Р	.034 Aim
Мо	0.02 Aim
С	3.39 Aim

Cast Iron Drums and Rotors (Auto Cast)


Pit Scrap

Specification

Description

Pit Scrap generated from identifiable source which is processed to the aimed physical requirements. May contain negligible amount of slag and fines that represents the normal generation from processing. Irregular shaped pieces of crushed and magnetized steel that has been separated from steelmaking slag.

Quality Management program in place to determine metallic iron content by water displacement tests.

All suppliers of pit scrap must supply monthly test results to confirm quality standards and conform to Quality management system specifications.

Must not contain

- Excessive slag
- 2. Fines


Pit Scrap

Alloy	Spec
S	0.04 Max
Р	0.05 max
Silica	1.0
Iron (Fe)	85% min
Other	Trace

	Spec
Sizing	18"X18"X6"
	Max
Density	Not specified


Pit Scrap


Bushelling

Specification

Description

Clean, prompt "alloy free" industrial sheet steel scrap and clips, punchings. May include galvanize steel scrap.

Must not contain

- Painted material
- 2. Obsolete scrap of any kind i.e. rebar, automotive parts, fencing
- 3. Steriles i.e.. Dirt, wood, slag
- 4. Excessive oils
- Closed containers
- 6. Non-ferrous metals
- 7. No copper coated material
- 8. No tin bearing scrap
- 9. Screw stock, bolts and nuts
- 10. Flashings
- 11. Tubing


Bushelling

Alloy	Spec
Cu	0.10 Max
Cr	0.1 Max
Ni	0.1Max
Мо	0.02 Max
Sn	0.01 max
Р	0.03 Max
S	0.05 Max

	Spec
Sizing	60"X24" Max
Density	60 Lb/ft3 min


Bushelling


ArcelorMittal

Shredded Bushelling

Specification

Description

Material composition: Clean, prompt "alloy free" industrial sheet steel scrap and clips, punchings. May include galvanize steel scrap. Product must be magnetically separated, fragmentized "clean product.

Shredded product must be free of mercury, mercury switches, closed containers of any sort including hydraulic cylinders, shock absorbers, closed pipes, electrical transformers and/or other components that are suspect of having contained PCB's and CFC's.

Must not contain

- Painted material
- Obsolete scrap of any kind i.e. rebar, automotive parts, fencing
- 3. Steriles i.e.. Dirt, wood, slag
- 4. Excessive oils
- 5. Closed containers
- 6. Non-ferrous metals
- 7. No copper coated material
- 8. No tin bearing scrap
- 9. Screw stock, bolts and nuts
- 10. Flashings


Shredded Bushelling

Alloy	Spec
Cu	0.10 Max
Cr	0.1 Max
Ni	0.1Max
Мо	0.02 Max
Sn	0.01 max
Р	0.03 Max
S	0.05 Max

	Spec
Sizing	6" Max
Density	80 Lb/ft3 min


Shredded Bushelling


ArcelorMittal

Customer Scrap

Specification

Description

Clean, prompt "alloy free" production steel scrap sheet, mandrel coils, slitter coils and tube scrap generated from the manufacturing sector

100% Prompt scrap Material looks similar to ArcelorMittal Dofasco internally generated mill scrap Slitter coils and mandrel wounds to be secured with a minimum of three iron bands

Must not contain

- 1. Painted material
- Obsolete scrap of any kind i.e. rebar, automotive parts, fencing
- 3. Steriles i.e.. Dirt, wood, slag
- 4. Excessive oils
- Closed containers
- 6. Non-ferrous metals
- No copper coated material
- 8. No tin bearing scrap
- 9. Screw stock, bolts and nuts
- 10. Flashings

A limited number of mandrel coils (5%) mixed in loads will be accepted at Arcelormittal Dofasco, subject to scrap handling approval


Customer Scrap

Alloy	Spec
Cu	0.10 Max
Cr	0.1 Max
Ni	0.1 Max
Мо	0.02 Max
Sn	0.01 Max
Р	0.03 Max
S	0.05 Max

	Spec
Sizing	60"X24" Max in any dimension
	Tube scrap 4' max length
Density	50 Lb/ft3 min


HBB (Hot Briquetted Borings)

Specification

Description

The hot briquetting process uses 95% cast iron borings and 5% steel turnings as feedstock and heats and bonds the iron particles with no binders and melts out the oils and moisture


HBB (Hot Briquetted Borings)

Alloy	Spec
Fe	91% Aim
С	3.05 Aim
Mn	0.22 Aim
S	0.08 Aim
Si	1.9 Aim
Ni	0.05 Aim
Cr	0.1 Aim
Cu	0.25 Aim

	Spec
Sizing	Pillow briquettes
	Uniform Sizing
	5.25"X2.5"X1.8"
	Weighing 3 lb each
Density	375 Lbs/ft3 min


HBB (Hot Briquetted Borings)


Tire Wire Bundles

Specification

Description

Tire wire with less than 3% rubber residue formed into a bale.

Mechanical process used to extract the wire from the car and truck tire

Bundles must be compressed to withstand crane loading at ArcelorMittal Dofasco.

Bundles must not disintegrate or fall apart when loaded with a grapple or magnet


Tire Wire Bundles

Alloy	Spec
Cu	0.162
Cr	0.023
Mn	0.51
S	0.012
Si	0.203
Ni	0.014
Р	0.008
Мо	0.003
С	0.96

	Spec
Sizing	Typical Bale size 8"X8"X12"
Density	80 Lbs/Ft3 min


Tire Wire Bundles


Loose Turnings

Specification

Description

Clean loose steel turnings free of lumps, tangled or matted material from a known source.

Must not contain:

- 1. Contaminants such as non-ferrous metals
- 2. Scale, grinding dust
- 3. Oil
- 4. Heavily oxidized turnings
- 5. Borings


Loose Turnings

Alloy	Spec
Cu	0.2
Cr	0.25
Sn	0.015
S	0.08
Ni	0.25
Р	0.03
Мо	0.1

	Spec
Sizing	Stock
Density	30 Lbs/ft3 min


Loose Turnings


Municipal Scrap (Muni)

Specification

Description

Scrap derived from incinerator of a municipal waste stream, magnetically separated.

Muni must pass through Eddy current system to remove all non ferrous material

Screened or trommeled muni is not permitted

Must not contain:

- Ash material
- 2. Medical wastes (i.e. syringes, etc)
- 3. Must not originate from a hazardous waste incinerator
- 4. Must not be screened or trommeled muni


Municipal Scrap (Muni)

Alloy	Spec
Cu	.5
Cr	.20
Sn	.03
S	.04
Ni	.20
Р	.04
Мо	.02

	Spec
Sizing	12" X 24"
Density	45 Lbs/ft3 min


Municipal Scrap (Muni)


Rebar

Alloy	Spec
Cu	0.2
Cr	0.1
Sn	0.05
S	0.05
Ni	0.15
Р	0.02
Мо	0.02

	Spec
Sizing	Loose
	Cut in 3' Lengths
	Bundled
	Cut in 3' Lengths

Rebar


Specification

Description

All rebar scrap must be prepared in a fashion that insures efficient magnet handling and compact furnace charging. Shipments must not contain badly tangled material, or material that would tend to become badly tangled, during loading, in amounts that would appreciably increase material handling or furnace charging times (by comparison to average shipments of the same grade.) If the maximum piece size and minimum bulk density requirements given in Arcelormittal Dofasco's grade-by-grade Specifications are met, the scrap should be acceptable. However, the principles of efficient magnet handling and compact furnace charging override the specific size and density requirements given in the grade-by-grade specs.

Off-Spec rebar will not remain on ArcelorMittal property. ArcelorMittal Dofasco does not have the ability or the resources available to reload tangled rebar. Shipper will be responsible (at their costs) to reload material using their own equipment and resources.

Rebar


Comments

 Any questions or comments regarding the content in this document are to be directed to:

ArcelorMittal Dofasco Raw Materials Sourcing Leader Scrap

Visit www.dofasco.ca to view this document online