

FUNDAMENTALS OF STEELMAKING

E. T. TURKDOGAN

THE INSTITUTE OF MATERIALS

Contents

Acknowledgements xi

Chapter 1 Thermochemistry and Thermodynamics 1

- 1.1 Ideal gas laws 1
 - 1.1.1 The gas constant 2
 - 1.1.2 Gas partial pressure 2
 - 1.1.3 Nonideal gases 3
- 1.2 The first law of thermodynamics 3
 - 1.2.1 Energy 3
 - 1.2.2 Enthalpy 3
 - 1.2.3 Heat capacity 4
 - 1.2.4 Standard state 5
 - 1.2.5 Enthalpy of reaction 5
 - 1.2.6 Hess's law 6
 - 1.2.7 Special terms of heat of reaction 6
 - 1.2.8 Adiabatic reactions 6
- 1.3 The second law of thermodynamics 7
 - 1.3.1 Entropy 7
- 1.4 The third law of thermodynamics 7
- 1.5 Gibbs free energy 8
 - 1.5.1 Generalisation of entropy of reaction 8
 - 1.5.2 The standard free energies of formation of compounds 9
- 1.6 Empirical correlations 9
 - 1.6.1 Heat capacities of solid elements and simple compounds 9
 - 1.6.2 Heat capacities of polymeric substances 10
 - 1.6.3 Heat contents at melting points 11
 - 1.6.4 Heat of melting 13
- 1.7 Thermodynamic activity 13
 - 1.7.1 Temperature effect on activity 14
 - 1.7.2 Solutions 15
 - 1.7.3 Molar quantities of solutions 15
 - 1.7.4 Ideal solutions – Raoult's law 16
 - 1.7.5 Nonideal solutions 16
 - 1.7.6 Activity coefficient 16
 - 1.7.6a Henry's law for dilute solutions 17
 - 1.7.6b Interaction coefficients 17
 - 1.7.7 Conversion from one standard state to another 18
- 1.8 Reaction equilibrium constant 19
 - 1.8.1 Effect of temperature 19
- 1.9 Phase rule 20
- 1.10 Phase equilibrium diagrams 20

1.10.1	Binary systems	21
1.10.2	Ternary systems	23
1.11	Surface tension	25
1.11.1	Chemisorbed layer	27
1.11.2	Langmuir adsorption isotherm	27
1.11.3	Effect of surface curvature on surface tension	29
1.12	Interfacial tension	29
1.12.1	Contact angle	29
1.12.2	Work of cohesion, work of adhesion and spreading coefficient	30
1.13	Computer-based packages	31

Chapter 2' Rate phenomena 34

2.1	Kinetics of interfacial reactions	34
2.1.1	Examples of experiments on rates of interfacial reactions	38
2.1.1a	Nitrogen transfer across iron surface	38
2.1.1b	Rate of decarburisation of liquid Fe-C alloys by CO ₂	39
2.2	Fick's diffusion laws	41
2.2.1	First law-steady state diffusion	41
2.2.2	Second law-nonsteady state diffusion	41
2.2.3	Interdiffusion in binary metallic solutions	43
2.2.4	Diffusion in ionic media (slags)	44
2.3	Mass and heat transfer through reaction product layer	44
2.3.1	Parabolic rate of exidation of iron	44
2.3.2	Heat-transfer controlled calcination of limestone	46
2.4	Reaction of gases with porous materials	48
2.4.1	Mathematical analysis of Thiele	48
2.4.2	Oxidation of carbon in CO ₂ -CO mixtures	51
2.4.2a	Electrode consumption in EAF steelmaking	56
2.4.3	Reduction of iron oxides	57
2.4.4	Effect of reaction temperature on pore structure of reacted material	63
2.5	Vaporisation in reactive gases	67
2.6	Kinetics of gas bubbles in oxygen steelmaking	70
2.6.1	Bubble nucleation and growth	70
2.6.2	Gas holdup in steel bath	71
2.6.3	Estimation of bubble size for uniformly dispersed bubbles in the steel bath	74
2.6.4	Rate equation for transport controlled gas bubble reactions in liquid steel	76
2.6.5	An example of calculated rate of nitrogen removal	77
2.7	Maximum rate of degassing of liquid steel with argon purging	78
2.8	Computer-based packages	80

Chapter 3 Thermochemical and transport properties of gases 82

3.1	Thermochemical properties	82
3.1.1	Molar heat capacity	82
3.1.2	Heat content	83

3.1.3	Equilibrium states in gas mixtures	83
3.2	Transport properties	86
3.2.1	Interrelations between transport properties	88
3.2.1a	Viscosity/thermal conductivity	88
3.2.1b	Thermal diffusivity/thermal conductivity	88
3.2.1c	Temperature and pressure effects	88
3.2.1d	Molecular mass effect	89
3.3	Pore diffusion	89
Chapter 4 Physicochemical properties of steel 91		
4.1	Selected thermodynamic activities	91
4.1.1	Activity coefficients in Fe-X binary melts	91
4.1.2	Activity coefficients in multicomponent melts	94
4.1.3	Free energies of solution in liquid iron	94
4.2	Gas solubilities in solid and liquid iron	95
4.2.1	Sievert's law	95
4.2.2	Solubility of hydrogen	96
4.2.3	Solubility of nitrogen	97
4.2.4	Solubility of carbon monoxide	98
4.2.5	Solubility of water vapour	98
4.2.6	Solubility of sulphur dioxide	99
4.2.7	Solubility of hydrogen sulphide	99
4.3	Selected iron-base phase diagrams	100
4.3.1	Crystallographic forms of iron	100
4.3.2	Iron-carbon system	101
4.3.2a	Peritectic reaction	104
4.3.2b	Effect of alloying elements on peritectic invariant	105
4.3.2c	Liquidus temperatures of low alloy steels	109
4.3.3	Iron-oxygen system	110
4.3.4	Iron-sulphur system	114
4.3.5	Iron oxysulphide	115
4.3.6	Iron-manganese oxysulphide	117
4.3.7	Elements of low solubility in liquid iron	119
4.4	Solubilities of CaO, CaS, MgO and MgS in liquid iron	123
4.5	Solubilities of nitrides and carbides in solid and liquid iron	125
4.6	Surface tension of liquid iron alloys	126
4.7	Density of liquid steel	129
4.8	Viscosity	130
4.9	Mass diffusivities in solid and liquid iron	132
4.10	Electrical conductivity	133
4.11	Thermal conductivity	134
4.12	Thermal diffusivity	136
Chapter 5 Physicochemical properties of molten slags 138		
5.1	Structural aspects	138
5.2	Slag basicity	140
5.3	Selected phase diagrams of binary and ternary oxide systems	142

viii *Fundamentals of Steelmaking*

5.3.1	Binary oxide systems	142
5.3.2	Ternary and quaternary oxide systems	145
5.4	Thermodynamic activities of oxides in simple and complex slags	150
5.4.1	Activities in CaO–FeO–SiO ₂ system	150
5.4.2	Activities in CaO–Al ₂ O ₃ –SiO ₂ system	152
5.4.3	Activities in MnO–Al ₂ O ₃ –SiO ₂ system	153
5.4.4	Activity coefficient of FeO in slags	153
5.4.5	Activity coefficient of MnO in slags	156
5.5	Oxygen potential diagram	158
5.6	Gas solubilities in slags	160
5.6.1	Solubility of H ₂ O	160
5.6.2	Solubility of N ₂	160
5.6.2a	Slag/metal distribution ratio (N)/[N]	161
5.6.3	Solubility of S ₂	163
5.6.4	Solubility of O ₂	165
5.7	Surface tension	166
5.7.1	Slag–metal interfacial tension	166
5.7.2	Solute-induced interfacial turbulence	167
5.8	Density	170
5.9	Viscosity	172
5.10	Mass diffusivity	176
5.11	Electrical conductivity	177
5.12	Thermal conductivity	178

Chapter 6 Equilibrium data on liquid steel–slag reactions 180

6.1	Oxidation of iron	180
6.2	Oxidation of manganese	181
6.3	Oxidation of carbon	182
6.4	Oxidation of silicon	183
6.5	Oxidation of chromium	184
6.6	Oxidation of phosphorus	186
6.7	Reduction of sulphur	189
6.8	Deoxidation reaction equilibrium	193
6.8.1	Deoxidation with Fe/Mn	193
6.8.2	Deoxidation with Si/Mn	193
6.8.3	Deoxidation with Si/Mn/Al	197
6.8.4	Deoxidation with Al	197

Chapter 7 Pretreatment of blast furnace iron 200

7.1	Desiliconisation	200
7.2	Dephosphorisation and desulphurisation	202
7.3	Desulphurisation	205
7.4	Benefits of hot metal refining	208

Chapter 8 Oxygen steelmaking 209

8.1	Introduction	209
8.2	Furnace charge	209
8.2.1	Static charge control	211

8.2.1a	Material balance	211
8.2.1b	Heat balance	213
8.2.1c	Reliability of static charge-control system	214
8.3	Dynamic control of oxygen blowing	214
8.3.1	Automated control of oxygen blowing	215
8.4	Steelmaking slags	217
8.4.1	Slag formation in BOF steelmaking	217
8.4.2	Slag formation in Q-BOP steelmaking	219
8.4.3	Slag composition at turndown	219
8.5	Decarburisation	220
8.6	Combined-blowing in BOF steelmaking	222
8.7	Metal emulsion in foaming slags	226
8.8	Control of slag foaming	227
8.9	States of steelmaking reactions at the end of oxygen blowing	230
8.9.1	Oxygen-carbon relation	231
8.9.2	Iron oxide-carbon relation	232
8.9.3	Manganese oxide-carbon relation	234
8.9.4	FeO–MnO–Mn–O relations	234
8.9.5	State of phosphorus reaction	236
8.9.6	State of sulphur reaction	237
8.9.7	Hydrogen and nitrogen contents in BOF and Q-BOP steelmaking	238
8.9.8	General comments	239
8.10	States of slag-metal reactions in EAF steelmaking	240
8.10.1	Slag composition	240
8.10.2	Iron oxide-carbon relation	241
8.10.3	FeO–MnO–Mn relation	242
8.10.4	State of chromium oxidation	242
8.10.5	State of phosphorus reaction	242
8.10.6	State of sulphur reaction	242
8.10.7	Summary	243

Chapter 9 Steel refining in the ladle 245

9.1	Tap ladle	245
9.1.1	Ladle refractory lining	245
9.1.2	Ladle preheating	246
9.1.3	Porous plug on the ladle bottom	249
9.2	Steel homogenisation with gas stirring	249
9.2.1	Mixing time	251
9.2.2	Rate of slag-metal reaction in gas stirred melts	252
9.3	Ladle slags	253
9.4	Chill factors for ladle additions	254
9.5	Reactions occurring during furnace tapping	255
9.5.1	Nitrogen pickup	255
9.5.2	Hydrogen pickup	257
9.5.3	Furnace slag carry over	257
9.6	Ladle furnace	259

x *Fundamentals of Steelmaking*

9.6.1	Arc reheating in the ladle furnace	259
9.6.2	Reheating with oxygen injection	262
9.7	Steel deoxidation	262
9.7.1	Open heat tapping	263
9.7.2	Slag aided deoxidation	263
9.7.2a	Partial deoxidation with Fe/Mn	263
9.7.2b	Deoxidation with Si/Mn	266
9.7.2c	Deoxidation with Al	266
9.7.3	Deoxidation with Ca-Si	268
9.7.4	Argon rinsing for inclusion floatation	268
9.8	Desulphurisation	269
9.8.1	Desulphurisation methods	270
9.8.2	Rate of desulphurisation	274
9.9	Vacuum degassing	277
9.9.1	Vacuum degasser with arc reheating	277
9.9.2	Vacuum ladle degassing	277
9.9.3	Recirculation degassing	278
9.9.4	Carbon deoxidation	279
9.9.5	Decarburisation	280
9.9.6	Rate of decarburisation	281
9.9.7	Dehydrogenation	283
9.9.8	Denitrogenisation	284
9.10	Calcium treatment	285
9.10.1	Objectives of inclusion morphology control	285
9.10.2	Reaction of calcium in liquid steel	286
9.10.3	Efficiency of calcium usage and retention in steel	288
9.10.4	Sulphide morphology (shape) control	289
9.11	Inclusion control in bearing steels	290
9.12	Other references on inclusions in steel	292
Chapter 10 Reactions during steel solidification 297		
10.1	Solute enrichment in interdendritic liquid	297
10.1.1	Scheil equation	297
10.1.2	Reactions in interdendritic liquid	298
10.1.3	Liquidus temperature and solute activity coefficients in the interdendritic liquid	302
10.2	Subsurface blowhole formation	302
10.3	Castability of resulphurised steel	305
10.4	Critical ratio $(\text{Mn}/\text{S})_c$ to suppress hot shortness of steel	307
10.5	CaS formation during solidification	307
10.6	Causes and effects of nitride precipitation in continuous casting	310
10.6.1	Hot ductility	310
10.6.2	Modes of nitride and carbonitride precipitation	315
10.6.3	Interdendritic precipitation of TiN	316
10.6.4	Critical microalloying elements in HSLA steel	318