

What is Materials Science and Engineering?

- Materials Science –
 emphasis on
 relationships
 between synthesis
 and processing,
 structure and
 properties
- Materials

 Engineering –
 emphasis on
 transforming
 materials into useful
 devices or
 structures.

Why do engineers need to study materials engineering?

- Design and innovation
 - Materials selection
 - Improvement
 - Failure analysis

Production of Iron & Steel

Learning objectives:

- Introduction,
- Production of Pig Iron process,
- Steel Production Process,
 - Bessemer
 - Open hearth
 - LD (Linz Donawitz) converters
 - Electrical Ultra High Power (UHP) electric furnace
 - the ladle steelmaking processes and continuous casting.
- Steel introduction
 - Carbon steel
 - Classification of carbon Steel

Production of Iron & Steel

What is Iron?

- Iron is a chemical element. It is a strong, hard, heavy gray metal,
- Iron is produced by melting iron ore (mineral compounds in the earth's crust – 5% of the Earth's crust is iron) and removing impurities.
 - Pig iron
 - Wrought iron

What is steel?

- Steel is simply a purer form of iron with lower carbon content.
- Steel can be produced from molten iron ore with blast of air (BOF), Electric furnace, Bessemer converter.

Introduction - Iron and steel

Applications:

 Cutting tools, pressure vessels, bolts, hammers, gears, cutlery, jet engine parts, car bodies, screws, concrete reinforcement, 'tin' cans, bridges...

Why? (advantages)

- Ore is cheap and abundant
- Processing techniques are economical (extraction, refining, alloying, fabrication)
- High strength
- Very versatile metallurgy a wide range of mechanical and physical properties can be achieved, and these can be tailored to the application

Disadvantages:

- Low corrosion resistance
- High density: 7.9 g cm⁻³

Introduction - Iron and steel

- Iron is allotropic / polymorphic
 - i.e. exhibits different crystal structures at different temperatures

Most importantly: bcc fcc transformation at 912°C (for pure iron)

- Solubility of carbon:
 - in ferrite (α -iron, bcc): 0.02 wt%
 - austenite (γ -iron, fcc): 2.1 wt%
- What happens to carbon when crystal structure transforms from fcc to bcc? ---

1. Raw materials procurement

2. Pig iron production

Blast Furnace

3. Steel production

IRON MAKING -- summary

- Vertical shaft furnace, called a blast furnace
 - •Iron ore, coke, and limestone are charged,
 - •Hot air (~1200 °C) is pumped into the bottom of the blast furnace,
 - •Limestone attracts impurities, a "slag" forms and floats on top of the molten iron,
 - Iron is drawn off, or "tapped", and poured into moulds, known as pig iron

IRON MAKING -- summary

Iron ore

Common iron ores include:

Hematite - Fe₂O₃ - 70 % iron (a common iron ore)

Magnetite - Fe₃O₄ - 72 % iron

Limonite - Fe_2O_3 + H_2O - 50 % to 66 % iron

Siderite - FeCO₃ - 48 percent iron

To create a ton of pig iron, you start with 2 tons of ore, 1 ton of coke and half-ton of limestone. The fire consumes 5 tons of air. The temperature reaches almost 1600 °C at the core of the blast furnace!

Process: Iron Ore → **Steel**

Extraction of iron in a blast furnace

At 500 °C $3Fe_2O_3 +CO \rightarrow 2Fe_3O_4 + CO_2$ $Fe_2O_3 +CO \rightarrow 2FeO + CO_2$

At 850 °C Fe_3O_4 +CO \rightarrow 3FeO + CO₂

At 1000 °C FeO +CO \rightarrow Fe + CO₂

At 1300 °C $CO_2 + C \rightarrow 2CO$

At 1900 °C $C + O_2 \rightarrow CO_2$ FeO +C \rightarrow Fe + CO

Liquid iron flow in to channel, Pig Iron

Introduction - Production of Iron & Steel

Introduction - Production of Iron & Steel

- √ Steel is essential to everyday life
 - ✓ cars, trains, buildings, ships, bridges, refrigerators, medical equipment, for example, are all made with steel.
- ✓ Raw Materials A blast furnace
 - ✓ Uses iron ore, coke (made from specialist coking coals) and small quantities of limestone (iron ore, coke and fluxes).

Manufacturing process for iron and steel

Steel Production Process-BOF

Basic-oxygen Furnace

4/27/2015

Engineering Materals II (MEng 2122)

Steel Production Process- EAF

Electric Furnace

Casting of Ingots

- Traditionally, the next step in the steelmaking process is the shaping of the molten steel into a solid form (ingot) for such further processing as rolling, casting, or forging.
- Reactions which takes place during the solidification of an ingot,
 - Significant amounts of oxygen and other gases can dissolve in the molten metal during steel-making. Most of these gases are rejected during the solidification of the metal, because the solubility limit of the gases in the metal decreases sharply as its temperature decreases.
 - Rejected oxygen combines with carbon to form carbon monoxide, which causes porosity in the solidified ingot.
 - Depending on the amount of gas evolved during solidification hree types of steel ingots can be produced: killed, semi-killed, and rimmed.

Continuous Casting

- The inefficiencies and the problems involved in making steels in the traditional form of ingots are alleviated by the continuous-casting process, which produces higher quality steels at reduced costs
- In addition to costing less, continuously cast metals have more uniform compositions and properties than those obtained by ingot casting.
- The continuously cast metal may be cut into desired lengths by shearing or computer-controlled torch cutting, or
- it may be fed directly into a rolling mill for further reduction in thickness and for the shaping of products such as channels and I-beams.

Continuous Casting....

Blooms containing by mass 0,25% or more of carbon

Steel - Introduction

Steels can be classified by a variety of different systems depending on:

- The composition,
 - such as carbon, low-alloy or stainless steel.
- The manufacturing methods,
 - such as open hearth, basic oxygen process, or electric furnace methods.
- The finishing method,
 - such as hot rolling or cold rolling
- The product form,
 - such as bar plate, sheet, strip, tubing or structural shape

Steel - Introduction Contd.

- The deoxidation practice,
 - such as killed, semi-killed capped, and rimmed steel

- The microstructure,
 - such as ferritic, pearlitic and martensitic
- The required strength level,
 - as specified in ASTM standards
- The heat treatment,
 - such as annealing, quenching and tempering, and thermomechanical processing
- Quality descriptors,
 - such as forging quality and commercial quality

Carbon Steel

 The American Iron and Steel Institute (AISI) defines carbon steel as follows:

- Steel is considered to be carbon steel when no minimum content is specified or required for chromium, cobalt, columbium [niobium], molybdenum, nickel, titanium, tungsten, vanadium or zirconium, or any other element to be added to obtain a desired alloying effect.

Carbon steels

 Steels whose alloying elements do not exceed the following limits:

Element	Max weight %
С	1.00 (2%)
Cu	0.60
Mn	1.65
Р	0.40
Si	0.60
S	0.05

The Iron-Iron Carbide Phase Diagram

Carbon steels

- Effects of carbon in the carbon steel,
 - +increased hardness
 - +increased strength
 - +decreased weldability
 - +decreased ductility
 - Machinability about 0.2 to 0.25%
 C provides the best machinability

Classification scheme for ferrous alloys

Classification of ferrous alloys

Carbon steel

- increasing carbon content leading to,
 - increased hardness and strength
 - increases brittleness and reduces weldability .
- Carbon steels (Max 2% C) are generally categorized according to their carbon content.
 - low-carbon steels (< 0,30 % C)</p>
 - medium-carbon steels (0,30% 0,45% C)
 - high-carbon steels(0,45% 0,75% C)
 - ultrahigh-carbon steels (Up to 1,5 % C)

Classification of carbon steel-Designation system:

 American Iron and Steel Institute (AISI) together with Society of Automotive Engineers (SAE) have established four-digit (with additional letter prefixes) designation system:

SAE 1XXX

- First digit 1 indicates carbon steel (2-9 are used for alloy steels);
- Second digit indicates modification of the steel.
 - 0 Plain carbon, non-modified
 - 1 Resulfurized
 - 2 Resulfurized and rephosphorized
 - 5 Non-resulfurized, Mn over 1.0%
- Last two digits indicate carbon concentration in 0.01%.

Designation system - modification of the steel

		XX	:0.xx% average carbon content
		†	
AISI	10	60	
	+		
	10	:Nonresulfurized grades	
	11	:Resulfurized grades	
	12	:Resulfurized and rephosphorized grades	
	15	:Nonsulfurized grades; max Mn content > 1%	

Classification of carbon steel-Designation system:

 A letter prefix before the four-digit number indicates the steel making technology:

- A Alloy, basic open hearth
- B Carbon, acid Bessemer
- C Carbon, basic open hearth
- D Carbon, acid open hearth
- E Electric furnace

Example: Designation system SAE 1040?

Example: Designation system:

SAE 1030

- means non modified carbon steel(Plain carbon),
- containing 0.30% of carbon.

AISI B1020

- means non-modified carbon steel,
- produced in acid Bessemer and
- containing 0.20% of carbon