

Formation of Excess Carbide Phase in Damascus steel

Dmitry Sukhanov¹, Leonid Arkhangelsky²

¹ASK-MSC Company, Moscow, 117246, Russia,

²President Union Smiths, Moscow, 111033, Russia,

Correspondence: DmitrySukhanov(PhD),ASK-MSC Company, 117246, Moscow, Nauchnyproezd 8, Building.1, office 417, Russia.

ABSTRACT : It is shown that the excess carbide phase in Damascus steel is of an unusual nature origin that differ from the excess phase of secondary cementite, ledeburite and primary cementite in iron-carbon alloys. It is revealed that the morphological features of excess cementite in Damascus steel lies in the abnormal size of excess carbides having the shape of irregular prisms. Discovered that the faceted angular carbides are formed within the original of metastable ledeburite, so they are called "eutectic carbides". It is revealed that the eutectic carbides angular forms have a stoichiometric composition equal to 35% carbon atoms and 65% of iron atoms, which corresponds to the Epsilon-carbide Fe_2C . Found that angular eutectic carbides in the Damascus steel formed during long isothermal soaking at the annealing and subsequent deformation of ledeburite structures. It is revealed that Damascus steel with is the carbon content in the region of white cast iron, no contains in its structure of crushed ledeburite. It is shown that the pattern of carbide heterogeneity consists entirely of angular eutectic carbides having an irregular trigonal-prismatic morphology. It is shown that Damascus steel is non-alloy tool steel of ledeburite class, similar with structural characteristics of die steel of ledeburite class and high-speed steel, differing from them only in the nature of excess carbide phase.

KEYWORDS: Damascus steel;Wootz;Bulat; Indian steel; Tool steel.

I. Introduction

In the modern industry, do not apply iron-carbon alloys with a carbon content of more than 2% C. It is believed that these alloys have low ductility, shallow depth hardenability and low heat-resistant of cementite carbides. Moreover, these alloys are susceptible to overheating and have a higher tendency to decarburization. On this basis, the production of quality of the tool from the iron-carbon alloys, with is the carbon content in the region of white cast iron, is impractical.

In handicraft production for two thousand years have been effectively applied these alloys in the fabrication of the legendary Damascus steel. The blades from Damascus steel was attributed to the unusual properties. In are combination of incongruous have born the legend of the Damascus steel! Durability under multiple dynamic loads combined with high wear resistance of the cutting edge to spalling. High strength combined with tremendous elasticity. Even today, modern tool steel cannot boast of such a set of design properties. In this is the historical value of Damascus steel for the modern tool industry.

In the classification of tool steels, the term

"Damascus steel" is almost never used. Damascus steel became a myth of the past which has no future. This is because there is no single coherent theory of the structural components of Damascus steel. A huge number of imitations, imitating Damascus steel pattern, have low performance characteristics. According the authors [1], low quality Eastern Damascus steels led to widespread cessation of the production of Indo-Persian blades in the 17th century. This beautiful patterned metal nearly two inferior in its properties to a modern industrial tool steels with the same carbon content.

In scientific literature, there are many conflicting data on the chemical composition and mechanical properties of Damascus steel (Wootz). Some authors [2, 3 and 4] consider that the composition Damascus steel is high-purity hypereutectoid steel with a carbon content of from 1% to 2%. Excess carbide phase in these steels is an abnormally large coagulated grain of secondary cementite. Other authors [5, 6 and 7] think that the Damascus steel (Wootz) in its composition is closer to white cast iron with a carbon content of from 2% to 3%. Excess carbides represent crushed ledeburite. The nature of the excess carbide define failed.

Attempts were, but none of them was successful. Spheroidization excess of secondary cementite and crushing of ledeburite eutectic not bring us closer to understanding the essence of Damascus steel.

The aim of this work is to study the morphological features of excess structural phases in Damascus steel. Question about the origin of the

excess carbides in Damascus steel is one of the most interesting and important in the analyzed problem. It this has not only scientific but also practical significance. Knowing the answer to that question is possible to manage the whole complex of mechanical and physical properties of Damascus steel (Wootz).

II. Materials and Methods

Structural components of iron-carbon alloys consist of dendrites of solid solution and excess phases of cementite and of ledeburite. The determining factor for the deformation plasticity is the cleanliness of these structural components. All other impurities except carbon must be in the hundredths and thousandths fractions. In the modern understanding of the purity of the alloy does not exclude the presence of products of deoxidation with manganese or silicon. The presence of manganese more than 0.2% Mn reduces the growth of dendrites of austenite during solidification of the melt, changes the chemistry of carbide, perlite stabilizes at the high-temperature annealing. Silicon about 0.2% Si is a creates centers of graphitization. Melting of the alloys was performed in vacuum induction furnace VacuumIndustries under a nitrogen atmosphere. Capacity of the crucible was about 7 kg (Fig. 1).

The alloy's chemical composition was controlled using optical emission spectrometer type ARL 3460. Heating of the samples under heat treatment was carried out in laboratory chamber furnace type SNOL 6/11.

The chemical composition of the alloys is presented in Table №1. In the marking of alloys letters and numbers signify the following: *BU* is a Bulat (Damascus steel, Wootz) containing not more than 0.1% of manganese and silicon (each individually); *Number* is the average carbon weight fraction (wt.%); *A* is a high-quality alloy containing not more than 0.03% sulfur and phosphorus (each individually).

Fig. 1. Crucible ingot alloy BU22A (7 kg.)

Table №1. Test High-Carbon Alloy Chemical Composition.

Alloys	The contents of chemical elements, %					
	C	Si	Mn	P	S	V
BU16A	1,62	0,069	0,026	0,002	0,004	---
BU22A	2,25	0,065	0,024	0,002	0,004	---
BU27A	2,70	<0,1	<0,1	0,003	0,003	---
all the rest elements in hundredths and thousandths fractions						

The object of the research was chosen the high-carbon alloys after melting, which in the structure have excess carbide phase, shown in Fig. 2. Alloy structure BU16A is a matrix lamellar pearlitic with excess carbide phase in the form of a continuous of secondary cementite network, located on the borders of the former austenitic grains (Fig. 2, a). Alloy structure BU22A is a matrix lamellar pearlitic with excess carbide phase in the form of Widmannstatten cementite (Fig. 2, b) and of metastable ledeburite (Fig. 2, c). Alloy structure BU27A is a matrix lamellar pearlitic with excess carbide phase in the form of continuous ledeburite network (Fig. 2, d).

Fig. 2. Structure high-carbon alloys after melting: a – BU16A (matrix is a lamellar pearlitic; excess carbide is a secondary cementite network); b - BU22A (matrix is a lamellar pearlitic; excess carbide is a Widmannstatten cementite); c - BU22A (matrix is a lamellar pearlitic; excess carbide is a metastable ledeburite); d - BU27A (matrix is a lamellar pearlitic; excess carbide is a ledeburite network).

The deformation of the alloys was performed by means of forging in the temperature range from 850 °C to 650 °C. Structural investigations were carried out using an optical microscope of a series METAM RV-21-2 in the zoom range from 50 to 1100 fold. Deeper structural investigations were carried out on scanning electron microscope CarlZeiss EV050 XVP using microanalyzer EDS X-Act.

III. Results and Discussion

Excess carbides in the Damascus steel is distributed in globular matrix is uneven, forming a texture in the direction of deformation forging (Fig. 3). The microstructure of Damascus steel is a ferritic matrix with uniformly distributed in it a secondary cementite, having the right round or oval shape without distinct angles, a particle diameter of about 0,2 μm. In matrix unevenly is distributed abnormally large carbides having an irregular trigonal-prismatic morphology with sizes ranging from 5 μm to 30 μm. Pattern carbide inhomogeneity consists entirely of carbides of angular prismatic shape. Crushed ledeburite in the structure of Damascus steel from BU22A is not detected.

Fig. 3. Macrostructure of Damascus blade from BU22A.

The mechanism of formation of massive angular carbides in pure iron-carbon alloys of the type Damascus steel is still unclear. Authors [2] believe that the angular carbides are the product of an unfinished process in spheroidizing. In our opinion, this approach is incomplete, as there are at least two kinds of process of formation of excess carbides in the form of separate particles. First, the spheroidization of carbides. Carbides have the correct round or oval shape without distinct corners. Spheroidizing is expected to particles of the second phase obtained after decomposition of austenite. Second, the faceted of carbides. Carbides have an irregular trigonal-prismatic morphology. The process the faceted of carbides inherent excess phase formed after the collapse of eutectic. Management of the processes of spheroidizing of secondary cementite and faceted of carbides eutectic during thermomechanical processing allows obtaining alloys with wear resistance in white cast iron and elasticity as spring steel.

What is the mechanism of formation of angular carbides in pure iron-carbon alloys? To answer this question, we examined the alloys BU16A, BU22A and BU27A with a minimum amount of impurities, chemical composition of which is shown in table 1. The deformation of the alloys was performed by means of forging in the temperature range from 850°C to 650°C.

In all the alloys after casting the matrix is lamellar perlite with interlamellar spacing from 0.6 μm to 1.0 μm (Fig. 2, a - d). The morphology of the lamellar perlite has a low elasticity compared to globular perlite. When heating under forging to the temperature of the A1 lamellar perlite is transformed into austenite. In the process of forging alloys BU16A, BU22A and BU27A gradually cooled in the temperature range from 850°C to 650 °C, reaching in the intercritical interval temperature dynamic recrystallization of austenite. Of solid solution of austenite, cementite is allocated in the form of circular uniformly distributed particles with a size of about 0.2 μm. As a result, almost all presented alloys formed sorbita matrix, which leads to a sharp increase in the elastic properties.

Structure of excess carbide before forging in the alloys is significantly different. We were interested in how the morphological features of excess cementite formed angular carbides, having high heat resistance compared with secondary carbides of cementite. Study the influence of morphology of the excess carbide phase, depending is cementite network (Fig. 2, a), Widmannstatten cementite (Fig. 2, b), metastable ledeburite (Fig. 2, c) and ledeburite network (Fig. 2, d).

One of the drawbacks of hypereutectoid alloy BU16A is sensitive to overheating. By slow cooling the alloy at a rate of 10 °C per hour, austenite grains grow to large sizes, some of them reach 50...100 μm. Excess carbon falls out of solid solution of austenite forming at the grain boundaries of the solid cementite network with a thickness of 2 μm to 5 μm (Fig. 2, a). If the cementite network forms a mesh-like patterns

As a result, it is possible to conclude that the in Damascus steel of excess cementite phase has the unusual nature of the origin, which is different from the excess phases of secondary cementite, ledeburite and primary cementite. Morphological feature of this cement lies in the abnormal size of the carbides having the shape of irregular prisms. Angular carbides in the Damascus steel similar with to the shape of eutectic carbides of ledeburite tool steels [8 - 12].

crystallization after the etching. Morphology of cementite network contributes to the embrittlement of high carbon alloys under pressure treatment, limiting its scope. Experience shows that whenever in the structure of BU16A is partially preserved mesh secondary cementite, fracture occurs at the grain boundaries. Thus, the inadmissibility in the microstructure of Damascus steel of cementite network is obvious.

In the microstructure of Damascus steel, crushing of cementite network is phenomenon very rare and usually considered marriage. To eliminate used high-intensity forging in the temperature range from 850 °C to 650 °C. Before forging of cementite network is continuous with the same cell size in all directions (Fig. 2, a). After forging the crushing of cementite network is lengthened, preserving the orientation along the axis of deformation (Fig. 4, a-b). The destruction of cementite network takes place with the formation of detached particles are mostly spherical and oval. The volume fraction of excess cementite particles does not exceed 10%. This mechanism of fragmentation of cementite network are described in details Sherby and Wadsworth [3]. Microstructure alloy with crushed of cementite network, which even having of patterned surface, cannot be considered Damascus steel.

Fig. 4. Forging alloy BU16A with excess phase in the form of cementite network:
a - optical microscopy (deformed of cementite network);
b - electron microscope (crushing of cementite network).

At the grain boundaries visible large of carbide selection of size greater than 20 μm , having a prismatic morphology (Fig. 4, b). In his monograph Professor Golikov [13] showed that such clusters of carbides are not that other, as the plots of the deformed metastable ledeburite. Large of carbide formation is retained after annealing at a temperature of over 1000 °C, whereas the secondary carbides at this temperature are dissolved in the austenitic matrix. Increased heat resistance of large angular carbides in comparison with secondary carbides of cementite will expand the scope of high-purity hypereutectoid alloy type BU16A. This requires an increase in their volume fraction and reduce the impact of excessive secondary phases of cementite.

Authors article [14] wrote that the plates of Widmannstatten cementite consist of separate layers. Layering is clearly visible when considering the structure cementite in the alloy BU22A which shown in Fig. 2, b. The thickness of the plates Widmannstatten cementite is about 10 μm . The thickness of individual layers in the plate is about 0.6 – 1.0 μm . The number of layers in the plates ranges from one to several dozen. The layers typically consist of blocks in the shape of rectangular bars, misaligned by the angle 1'...2'. The boundaries between the layers are enriched with microdefects of the type of dislocations.

Fig. 5. Forging alloy BU22A with excess phase in the form of Widmannstatten cementite:
a - optical microscopy (deformed of Widmannstatten cementite);
b - electron microscope (crushing of Widmannstatten cementite).

Forging alloy BU22A in the temperature range from 850°C to 650°C, in which morphology the excess carbide phase has the Widmanstatten cementite, is fraught with certain difficulties. At the deformation Widmanstatten cementite are not destroyed fragile but separating down by zones of conjugation of the layers due to the sharp increase in the interfacial region the dislocation density. In areas of high density of dislocations, plates of cementite are divided into separate blocks and particles. Deformed alloy structure with of Widmanstatten cementite is similar to the intertwine bush (Fig. 5). The morphology of the cementite has a low thermal stability and contributes to a drastic embrittlement of the steel. In order to give the alloy BU22A elasticity and increase the wear resistance of the tool cutting edge for a longer time, need another morphology of the carbide.

The characteristic morphological feature of metastable ledeburite is that it compared to lamellar and cell ledeburite white cast iron, contains in its structure a reduced amount of micropores and has no pronounced layering, so its composition is not ledeburite, but not angular eutectic carbide (Fig. 2, c). In the alloy BU22A, the volume fraction of the excess phase in metastable ledeburite formations is about 20%.

In the process of forging in the temperature range from 850°C to 650°C, metastable ledeburite is under the influence of the normal compressive stress of austenite and the shear stress of deformation. In the process of deformation around carbide, conglomerates accumulate defects such as dislocations. When the dislocation density reaches a critical value in a metastable ledeburite occur phase change, resulting in less stable carbides transform into more stable carbides of prismatic shape.

The essence of the hypothesis about the formation of carbides of prismatic shape is in the restructuring of the crystal lattice of intermediate metastable cementite carbides in which the carbon atoms are packed in a trigonal-prismatic complex. According to Professor Nizhnikovskaya [15], decrease resistance inside the lattice of cementite in the process of transformation is associated with the weakening of the barriers of the Peierls-Nabarro.

The essence of transformation of metastable ledeburite in the faceted prismatic carbides is in that a new phase of carbide is formed inside the source, and the growth of carbides is due to the migration of interphase boundaries. The growth of surplus carbides is a diffusion redistribution of the components between the carbide and solid solution of austenite. The migration of interphase boundaries in the process of transformation leads to the separation of excess prismatic carbides at the parts. Completed the process of recrystallization of metastable ledeburite in angular carbide is irreversible. This process resembles of aging alloys.

**Fig. 6. Forging alloy BU22A with excess phase in the form of metastable ledeburite:
 a - optical microscopy (eutectic carbides); b - electron microscope (eutectic carbides).**

Metastable ledeburite, which formed during long-term isothermal exposures, is the most promising for the formation of faceted carbide cementite of prismatic shape. The structure of these alloys after deformation consists of sorbitol matrix with unevenly distributed thereinlarge particles of cementite having an irregular trigonal-prismatic morphology with sizes ranging from 5 μ m to 20 μ m (Fig. 6). Undoubtedly, this alloy structure is fully consistent with Damascus steel¹.

The above indicates the emergence of new carbide with hexagonal close-packed lattice type Fe_2C , or a special form of cementite with an orthorhombic close-packed lattice of the type Fe_3C . Alloys, having in its

structure a hexagonal Fe_2C carbides of type, should have a lower magnetization, which corresponds to a lower relative concentration of iron in these carbides compared to the cementite. However, experimental work confirming this assumption, we never met. Thus arose the need to determine the phase analysis of the eutectic carbides with trigonal-prismatic morphology.

Using probe microanalyzer EDS X-Act in combination with scanning electron microscopy to determine the local stoichiometric composition of large carbide inclusions larger than 5.0-20 μm . The stoichiometric composition of the carbon atoms in the alloyed carbides describe the inequality $25 < \text{C} < 35$ (atomic %). The Fe_3C cementite corresponds to about 25% carbon and 75% of iron atoms. The Epsilon carbide Fe_2C corresponds to about 35% carbon and 65% of iron atoms. This method will allow us to qualitatively assess what the range of concentrations of carbon atoms are large eutectic carbides with trigonal-prismatic morphology. At this stage of research it is possible to say with confidence only that we are faced with a new stoichiometric composition of large eutectic carbides corresponding modification of Epsilon carbide Fe_2C , having a hexagonal close-Packed lattice (Fig. 7). Such eutectic carbides are trigonal-prismatic shape.

Cast alloy structure BU27A is characteristic of white iron (Fig. 2, d). Excess phase ledeburite located at the grain boundaries in the form of a network. The grain size is about 50...100 μm . The volume fraction of ledeburite network is about 30%. The thickness of ledeburite is in the range of 20...30 μm .

Forging white cast iron BU27A in the temperature range from 850°C to 650°C a difficult task feasible in terms of compression. If ledeburite network is continuous, then level of plasticity of the alloy is approaching the level of the eutectic component. This is because grains of solid solution are isolated from each other fragile of eutectic. Deformation hypoeutectic white cast iron is possible when the maintained contact between the dendrites of the solid solution. Such contact appears in alloys with the degree of eutectic below 30%, which corresponds to a carbon content of approximately 2,7 percent [16]. Other fundamental factors improve the ductility of white cast irons under deformation are the lack of structure Widmanstatten of cementite, and purity of the iron matrix. White cast iron in its chemical composition must be highly pure alloy of iron and carbon (all other impurities are in the hundredths and thousandths fractions). Only in this case, the deformation of white cast irons is due to the carbide transformation in which a peak is observed plasticity. The essence of this process lies in the recrystallization of ledeburite in the process of plastic deformation in a stable phase of carbide of prismatic morphology (Fig. 8, a-b).

However, the most common is the idea that eutectic carbides are formed during the deformation of crushing ledeburite into separate fragments (Fig. 8, a). The greater the degree of deformation during forging, the more crushing of carbides. Crushing carbide occurs in places of a congestion of dislocations.

Fig. 8. Forging alloy BU27A with excess phase in the form of ledeburite network:
a - optical microscopy (crushing of ledeburite); b - electron microscope (eutectic carbides).

To obtain Damascus steel from cast alloy BU27A need more technological operations than from cast alloy BU22A. In fact, for the transformation of ledeburite in the eutectic carbide

Fe_2C require more time and effort. We recommend that before forging to conduct a preliminary high-temperature annealing for the formation of metastable structures of ledeburite. The duration of

annealing depends on the heating temperature. For example, at 650 °C is soaking should be at least 200 hours at 1150 °C for 2 hours. In fact, the alloy BU27A becomes Damascus steel during isothermal aging at high-temperature annealing. The duration of isothermal soaking is an integral part of the process of faceting and coalescence of the excess of the eutectic carbides Fe_2C (Fig. 8, b). Deformation accelerates the formation of angular eutectic carbides and contributes to their size reduction

IV. Conclusion

Structure the excess phase of cementite in Damascus steel (Wootz) has the unusual nature of the origin that is different from the excess phases of secondary cementite, cementite of ledeburite and primary cementite. Morphological feature of this cement lies in the abnormal size of the carbides having the shape of an irregular octahedrons and prisms. Angular carbides in Damascus steel is similar to the shape of eutectic carbides of ledeburite tool steels. Management of the processes of spheroidizing of secondary cementite and faceted of carbides eutectic during thermomechanical processing allows obtaining alloys with wear resistance in white cast iron and elasticity as spring steel.

Angular carbides are formed by the recrystallization of metastable ledeburite, so they are called "eutectic carbides". It is revealed that the eutectic carbides angular forms have a stoichiometric composition equal to 35% carbon atoms and 65% of iron atoms, which corresponds to the Epsilon-carbide Fe_2C .

Crushing secondary of cementite network structure or the splitting of Widmanstatten cementite does not lead to the formation of angular eutectic carbides Fe_2C . If in the structure of Damascus steel is partially preserved mesh secondary cementite, fracture occurs at the grain boundaries. Microstructure alloy with crushed of cementite network, which even having of patterned surface, cannot be considered Damascus steel.

The eutectic carbides in the Damascus steel is formed during long isothermal soaking at the annealing and subsequent deformation of ledeburite structures. Increased heat resistance large angular eutectic carbides Fe_2C in comparison with secondary carbides of cementite Fe_3C will expand the scope of Damascus steel. Damascus steel can be described as non-alloy tool steel of ledeburite class, similar with structural characteristics of die steel of

ledeburite class and high-speed steel, differing from them only in the nature of excess carbide phase.

References

- [1.] Kalinin B.D., Taganov I.N. The X-RAY fluorescent analysis use for examination and attribution of the Indo-persian 17th century genuine Damascus steel arms // *Analytics and control*, 2009, T.13, №3, 135-140 (In Russia).
- [2.] Tavadze, F. N., Amaglobeli, V. G., Inanishvili, G. V., Eterashvili, T. V. Electron Microscopic Studies of Damascus steel // *Bulletin of the Academy of Sciences of the Georgian SSR*, 1984, 113(3), 601-604. (In Russia)
- [3.] Sherby, O. D., Wadsworth, J. Damascus steel // *Scientific American*, 1985, 252(2), 112-120.
<http://dx.doi.org/10.1038/scientificamerican0285-112>
- [4.] Verhoeven, J. D., Pendray, A. H., Gibson, E. D. Wootz - Damascus steel Blades // *Materials Characterization*, 1996, 37, 9-22.
[http://dx.doi.org/10.1016/s1044-5803\(96\)00019-8](http://dx.doi.org/10.1016/s1044-5803(96)00019-8)
- [5.] Gaev I.S. Damascus steel and modern iron-carbon alloys // *Metal Science and Heat Treatment*, 1965, №. 9, 17-24. (In Russia)
- [6.] Barnett M. R., Sullivan A., Balasubramaniam R. Electron backscattering diffraction analysis of an ancient wootz steel blade from central India // *Materials Characterization*, 2009, 60, 252-260.
<http://dx.doi.org/10.1016/j.matchar.2008.10.004>
- [7.] Schastlivtsev, V. M., Urtsev, V. N., Shmakov, A. VDetyarev V.N., Nakonechnyi A.Ya., Mokshin E.D., Yakovleva I.L. Structure of Damascus steel // *The Physics of Metals and Metallography*, 2013, 114(7), 650-657.
<http://dx.doi.org/10.1007/s11015-016-0178-x>
- [8.] Sukhanov D.A., Arkhangelskiy L.B. Damascus steel microstructure // *Metallurgist*, 2016, vol. 59, iss. 9, pp. 818-822. <http://dx.doi.org/10.1007/s11015-016-0178-x>
- [9.] Sukhanov D.A., Arkhangelskiy L.B., Plotnikova N.V. Nature of Angular Carbides in Damascus steel // *Metallurgist*, 2017, Vol. 61, Nos. 1-2. pp. 40-46. <http://dx.doi.org/10.1007/s11015-017-0451-7>
- [10.] Sukhanov D.A., Arkhangelskiy L.B., Plotnikova N.V., Belousova N.S. Morphology of Excess Carbides Damascus Steel // *Journal of Materials Science Research*, 2016, Vol.5, No. 3, 59-65

<http://dx.doi.org/10.5539/jmsr.v5n3p59>

[11.] Sukhanov D.A., Arkhangelsky L.B. Eutectic Carbides in Damascus steelLedeburite Class (Wootz)// *International Journal of Materials Science and Applications (IRJMSA)*, 2017, No.6, pp. 1-7.
<http://dx.doi.org/escipub.com/ijmsa-2017-06-1001>

[12.] Sukhanov D. A., Arkhangelskiy L. B., Plotnikova N. V. The Morphology of the Carbides in High-Carbon Alloys such as Damascus steel// *Metal Working and Material Science*, 2016, 4(73), 43-51.
<http://dx.doi.org/10.17212/1994-6309-2016-4-43-51>

[13.] Golikov I.N. Dendritic liquation in steel. – Moscow:Metallurgizdat, 1958, p. 206 (In Russia).

[14.] Taran Yu.N., Novik V.I. Structure of Cementite in White Cast Iron // *Foundry production*, 1967, No.1, 34 – 38 (In Russia).

[15.] Nizhnikovskaya P.F. Carbide Transformations in Eutectic Iron-Carbon Alloys // *Metals*, 1982, №6, 105-110 (In Russia).

Sukhanov D.A., Arkhangelsky L.B. Formation of Eutectic Carbides in the Structure of High-Purity White Cast Iron in the Forging Process // *Materials Sciences and Applications*, 2017, №8, 351-360. <http://dx.doi.org/10.4236/msa.2017.85024>