
Responsible editor: Philippe Scheerlinck — Unless otherwise indicated, all mentioned trademarks are registered trademarks,

owned by NV Bekaert SA @ 2010 — 102545

Armofor® steel cord reinforced thermoplastic strip

The reliable solution for high pressure resistance

Bekaert Armofor®

Steel cord reinforced
composites developed for
the oil and gas industry

Steel cords have a long history as reinforcement in rubber.
Now Bekaert has developed a proprietary production process
to position steel cords with high precision side-by-side in
a thermoplastic matrix thus forming composite strips with
superior strength.

Bekaert Armofor® composites offer steel cord performance
• High strength to weight ratio
• Flexibility
• Zero creep
• Ductile behavior
• Excellent corrosion protection

Both polymer matrix and cord properties can be tailored for
strength, flexibility and temperature resistance.

Bekaert Armofor® is delivered as an easy to wind composite
strip.

Bekaert Armofor®

allows you to design flexible
high-pressure pipes.

Bekaert
Armofor®
reinforced

thermoplastic
pipes

Compared to

Aramid
reinforced

thermoplastic
pipes

High
performance

rigid steel pipes

Glass reinforced
epoxy pipes

Spoolability ✔ ✔ ✘ ✘

Low weight ✔ ✔ ✘ ✔

Resistance to
high temperature ✔ ✘ ✔ ✔

Corrosion resistance ✔ ✔ ✘ ✔

High pressure
performance ✔ ✘ ✔ ✔

Impact resistance ✔ ✔ ✘ ✘

Resistance against
abrasion and wear ✔ ✔ ✘ ✘

Fluid sensitivity Hydrocarbons Hydrocarbons Acid, base and
H2S

Water, base

Value elements

Positioning

LI
G

H
T

W

EIG
HT

 FLEXIBLE

T
E

M
P

E
R

ATU
RE RESISTANT CORROSIO

N R
ES

IS
TA

N
T

RESISTANCE TO
PRESSURE

Bekaert Armofor® is the reinforcement of choice when you
design thermoplastic pipes that must offer the combination of
HIGH PRESSURE RESISTANCE with one or all of these
value elements.
• LIGHT WEIGHT

compared to steel pipe alternatives
• FLEXIBILITY

for spoolable pipes
• TEMPERATURE RESISTANCE

to handle the pressure in ultra low, normal
or high temperature operating conditions

• CORROSION RESISTANCE
for long-term sustained performance

Global presence to support
your business
Being part of your solution means being part of your business.
Backed by our global presence and technological leadership,
we can respond quickly to your needs, wherever you are located.

Where shall we meet?

When you choose Bekaert, you will benefit from our commitment to local service,
supported by our global presence. We aim to excel as a dependable, ever-advancing supplier.

North America
1 800 personnel
Combined sales:
€ 469 million

14%

Latin America
7 200 personnel

Combined sales:
€ 1 237 million

37%

● plants
■ offices and distribution centers

Financial figures based on year results 2009
 Personnel as per mid 2010

Combined sales are sales generated by consolidated companies plus 100%
of sales of joint ventures and associates after intercompany eliminations.

Wereldkaartq.indd 1 31/03/09 10:43:19

●
●

●
●

●●

●
●

●
●

●

●●
●●

■

■

■

■
■

■
■■

■■

■

■
■

■ ■

■
■

■

■■

●

●●

●

●

●●

●

●

●■

■

■

■

■
■■

●
●

●

●●

●

●

●

■
■

■

■

■

●

●

●■

■

■ ■

■

■

■

●

●

●

●

●
●

●
●

●

■

■
■

■

■
■

■

■

■

■

■
■■■

Asia-Pacific
10 000 personnel
Combined sales:
€ 814 million

24%

EMEA
6 500 personnel

Combined sales:
€ 823 million

25%
●

●

Performance
The design flexibility of Bekaert steel cord allows
the development of cost efficient high performance
solutions compared to traditional fibers.

0

200

400

600

800

1000

1200

1400

0 4 8 12 16 20 24 28 32

Diameter (inch)

 P
re

ss
ur

e
(b

ar
)

Burst pressure
Working pressure
(safety factor 3)

Strain (%)

Te
ns

ile
 S

tr
en

g
th

 (N
)

HT Steel Wire - 1.5mm
13.5g/m

HT Steel Cord A - 1.5mm
9.8g/m

HT Steel Cord B - 1.7mm
13.5g/m

6000

5000

4000

3000

2000

1000

0
0 1 2 3 4 5 6 7 8

0

200

400

600

800

1000

1200

1400

0 4 8 12 16 20 24 28 32

Diameter (inch)

 P
re

ss
ur

e
(b

ar
)

Burst pressure
Working pressure
(safety factor 3)

Strain (%)

Te
ns

ile
 S

tr
en

g
th

 (N
)

HT Steel Wire - 1.5mm
13.5g/m

HT Steel Cord A - 1.5mm
9.8g/m

HT Steel Cord B - 1.7mm
13.5g/m

6000

5000

4000

3000

2000

1000

0
0 1 2 3 4 5 6 7 8

Typical strength/strain curves for steel wire and steel cord.
• At the same diameter the steel wire shows a lower tensile

strength than steel cord A.
• The same is true when comparing the steel wire and steel

cord B having similar linear densities.
• The steel wire has an important plastic elongation before

failure while steel cord behaves elastic in the entire test
range.

Our packaging allows for an easy transfer onto your strip winding line.

Packaging Approvals

DET NORSKE VERITAS

RTP
STEEL RTP

REPORT NO. 2008-3565
REVISION NO. 0

Steel cord is characterized by a higher strength-to-weight-
ratio and higher flexibility when compared to steel wire.

Bekaert Armofor® can be designed to meet your specific
requirements for burst pressure and working pressure
at a given pipe diameter.

0

200

400

600

800

1000

1200

1400

0 4 8 12 16 20 24 28 32

Diameter (inch)

 P
re

ss
ur

e
(b

ar
)

Burst pressure
Working pressure
(safety factor 3)

Strain (%)

Te
ns

ile
 S

tr
en

g
th

 (N
)

HT Steel Wire - 1.5mm
13.5g/m

HT Steel Cord A - 1.5mm
9.8g/m

HT Steel Cord B - 1.7mm
13.5g/m

6000

5000

4000

3000

2000

1000

0
0 1 2 3 4 5 6 7 8

0

200

400

600

800

1000

1200

1400

0 4 8 12 16 20 24 28 32

Diameter (inch)

 P
re

ss
ur

e
(b

ar
)

Burst pressure
Working pressure
(safety factor 3)

Strain (%)

Te
ns

ile
 S

tr
en

g
th

 (N
)

HT Steel Wire - 1.5mm
13.5g/m

HT Steel Cord A - 1.5mm
9.8g/m

HT Steel Cord B - 1.7mm
13.5g/m

6000

5000

4000

3000

2000

1000

0
0 1 2 3 4 5 6 7 8

A typical curve is shown of the burst pressure versus the
diameter of the pipe for 2 layers of Bekaert Armofor® with a
steel cord with a diameter of 1.85mm.
As safety factor for this application a factor 3 is chosen.
Higher burst pressures can be achieved with more layers of
Bekaert Armofor®.

armofor@bekaert.com

www.bekaert.com
www.bekaert.mobi

Responsible editor: Philippe Scheerlinck — Unless otherwise indicated, all mentioned trademarks are registered trademarks,

owned by NV Bekaert SA @ 2010 — 102545

Bekaert Armofor®

Steel cord reinforced
composites developed for
the oil and gas industry Imagine what we can achieve together ...

If you want to expand your capabilities while reducing your risk to
do business, don’t hesitate to get in touch. We would be delighted
to talk about how we can work together.

NV Bekaert SA
Bekaertstraat 2
8550 Zwevegem, Belgium
T + 32 9 374 92 11
F + 32 9 374 92 92

