

Lecture 2

References:

A.Chakrabarti: Steel making

Lecture 3

References

A. Ghosh and A. Chatterjee: Ironmaking and steel making

Lecture 4

References

L. Coudurier, D.W. Hopkins and I.wilkomirsky: Fundamentals of metallurgical processes

Lecture 5

Reference to lectures 3 and 4

A.Ghosh and A.Chatterjee: Ironmaking and steelmaking

Zhang and Fruehan: Metallurgical and Materials Trans. B, 26(8), 1995

Lecture 8

References for lectures 5 to 7

- 1) A. Ghosh and A. Chatterjee; Ironmaking and steelmaking
- 2) R. Tupkary et.al. Modern methods of steelmaking
- 3) A.K. Chakrabarti: Steelmaking

Lecture 9

References:

O.P. Gupta: Fuels, Furnace and refractory

Lecture 11

References:

S.C Koria

Dynamic variations of lance distance in impinging jet steelmaking processes
Steel Research, Vol. 59 (1988), No.6, p.257-262.

A.Ghosh and A Chatterjee: Ironmaking and steelmaking

Lecture 12

References:

A.Ghosh and A. chatterjee: ironmaking and steelmaking

A chakrabarti: steelmaking

R.H. tupkary and V.R. tupkary: modern steel making

S C Koria: Dynamic variations of lance distance in impinging jet steelmaking processes, Steel Research, Vol. 59 (1988), No.6, p.257-262.

S C Koria and K W Lange: Experimental investigation on selection of bottom injection parameters in combined blown steelmaking

S C Koria and and A George: Experimental investigation on selection of bottom injection parameters in combined blown steelmaking, Ironmaking & Steelmaking, Vol.15 (1988) p.127-133

S C Koria and K W Lange: Penetrability of impinging gas jets in molten steel bath, Steel Research 58 (1987) No.9 p.421-426

S C Koria and K W Lange: Experimental investigation on selection of bottom injection parameters in combined blown steelmaking, Ironmaking & Steelmaking, Vol.15 (1988) p.127-133

S C Koria: Nozzle design in impinging jet steelmaking processes , Steel Research 59 (1988) No.3, p.104-109.

S C Koria and K W Lange: Estimation of drop sizes in impinging jet steelmaking, Ironmaking and steelmaking V.13 (1986) No.5 p.236-240.

S C Koria and K W Lange, Development of blowing practice for combined top blowing and bottom stirred processes, Process, Techn. Proceedings 5th Intern. Iron and Steel Congress Vo.6, (1986) p.219-224

S C Koria and K W Lange: Correlation between drop size distribution or total drop mass and oxygen top blowing parameter, Process Techn./ Proceeding (5th Intern. Iron and Steel Congress) Vol.6 (1986) p.353-356

S C Koria and K W Lange: Penetrability of impinging gas jets in molten steel bath, Steel Research 58 (1987) No.9 p.421-426

S C Koria, K W Lange and R. Siemssen: Application of empirical correlations to develop blowing pattern for small scale, combined blown Steelmaking converter, Institute for Ferrous Metallurgy, Technical Report (1987)p.1-117.

S C Koria and A George

Experimental investigation on selection of bottom injection parameters in combined blown steelmaking

Ironmaking & Steelmaking, Vol.15 (1988) p.127-133

S C Koria and K W Lange

Mixing – time correlation in top gas stirred melts

Arch. Eisenhüttenwes, 55 (1984) p. 97-100.

. S C Koria and K W Lange

Effect of Melting scrap on the mixing – time of bottom gas stirred melts

Proceeding 6th Japan-Germany seminar, Tokyo, Japan (1984) p.91-101

S C Koria and K W Lange

A new approach to investigate the drop size distribution of BOF steelmaking Met. Trans. 15B (1984) p.109-116.

Lecture 13

References:

S C Koria and K W Lange

An experimental study on the behaviour of an under expanded supersonic gas jet, Arch. Eisenhüttenwes, 55 (1984) p.427-432.

S C Koria and K W Lange

Penetrability of impinging gas jets in molten steel bath

Steel Research 58 (1987) No.9 p.421-426

S C Koria, K W Lange and R. Siemssen

Application of empirical correlations to develop blowing pattern for small scale, combined blown Steelmaking converter,

Institute for Ferrous Metallurgy, Technical Report (1987)p.1-117.

S C Koria

Dynamic variations of lance distance in impinging jet steelmaking processes

Steel Research, Vol. 59 (1988), No.6, p.257-262.

S C Koria

Nozzle design in impinging jet steelmaking processes

Steel Research 59 (1988) No.3, p.104-109.

S C Koria

Fluid dynamic aspects of lance design for submerged gas injection practice

Trans. Ind. Inst Metals 44 (2), 1991, 63-70

Lecture 14

References

Kenneth. C Mills: A review of slag splashing, [S] International, vol. 45 (2005) PP 619-633.

Ghosh: secondary steelmaking.

S C Koria and P Umakanth: Model studies of slag carry-over during drainage of metallurgical vessels , Steel Research 65 (01), 1994, 8-14.

S C Koria and P Umakanth: Water model study of slag carry-over during molten steel transfer, Trans. Ind. Inst. Metals 47 (2-3), 1994, 121-130

R.J.Fruehan: Ladle metallurgy principles and practices

K.W.Lange: Thermodynamics and kinetics of secondary steelmaking processes, Intern. Materilas reviews, 1988, P53

Lecture 15

References:

F.P.Edneral: Electrometallurgy of steel and ferro alloys

AK chakrabarti: Steel Making

Heinz G. Muller: Iron and steel engineer, May 1994, P.34

Manfred Haissig : Iron and steel engineer, May 1994, P.25

Lecture 16

References:

S.Cantacuzene et.al.: Advanced EAF oxygen usage at Saint-Saulve steelworks, Ironmaking and steelmaking, 2005, vol 32, p203

d.Janke et.al.: Scrap-based steel production and recycling of steel, Mater. Technol. , 34(6) 2000, P.386

M.J.U.T. van Wijngaarden et.al.: Bottom stirring in an EAF: Performance results at Iscor Vereenigh works, The Jl. Of South African Institute of Mining and Metallurgy, Jan. 1994, P.27

G.L.Dressel: Use of DRI in EAFs: Iron and steelmaker, October 1988, P 121

M.Gojic: Current state and Development of steelmaking processes: Metalurgija, 43(2004) 163

J.Reichel et.al.: EAF foamy slag in stainless steel production...., Archives of Metallurgy and Materials, Volume 53, 2008, P1

A.A. Mottahedi et.al.: Intern. Jl. Of Chem Tech. research vol 1 Jan.-March 2009, P 62

J.Jones: Optimization of EAF operations through offgas system analysis, Electric Furnace Conference Proceedings, 1999, P 459

M.Hissig: The d-c shaft furnace, Iron and steel engineer, May 1994, P. 25

H.G.Muller et.al.: D-c electric arc furnace- A trend-setting technology in steelmaking, Iron and steel engineer, May 1994,P34

T.Jiemin et.al. EAF technology evolution by continuous charging, Ironmaking and steelmaking, vol.. 32, 2005, P 191

Lecture 17

References

A.Chakrabarti: Steelmaking

G.L.Dressel: Use of DRI in EAFs: Iron and steelmaker, October 1988, P 121

Lecture 18

References:

A.Chakrabarti: steel making

A.Ghosh and A. Chatterjee: Ironmaking and steelmaking

Lecture 19

References

R. H Tupkary and V R Tupkary:

Steel time International, 2006, Vd 30 No.8 P28/31

Internet on EOF

Site: www.minitechnologies.com.br

A. Malmberg et.al. Microwave technology in steel and metal industry, an overview, ISIJ Intern. Vol 47(2007) P.433

Lecture 20

References:

1. G. huidi et.al: A process model for BOF process based on bath mixing degree, intern. It. Of minerals, metallurgy and materials, vol17, No,6 dec.2010 page 715
2. J. Mailo et.al: BOF and point prediction: Metal producing and processing p14. www.metalproduction.com. Nov/Dec.2008
3. T. Oshima et.al: New process control for a steel plant, Fuji electric review. Vol. 53 P8.
4. A.Ghosh and A. Chatterjee: Ironmaking and steelmaking
5. A.Das, et.al. Process control strategies for a steel making using ANN with Bayesian regularization and ANFIS, Expert systems with applications, vol 37 March 2010
6. J.wendelstorf et.al.: A process model for EAF Steelmaking, AIS Tech, 2006, P 435
7. A. Mc Lean: Sensor aided process control in iron and steel making: Solid State ionics, volume 40-41, Aug 1990 P 737
8. E.J.Longwells: Dynamic modeling for process control and operability, ISA Transactions, Vol 33, May 1994,P 3.

Lecture 21

References:

S C Koria and S Singh

Measurements on local properties of a heterogeneous air/water plume formed during upward Injection of gas

Steel Research, Vol.60 (1989) No.7, p.301-307

S C Koria and C D Khai

Model study on dissolution time of metallic materials in steelmelt

Trans. Ind. Inst. Of Metals, Vol.42 (1989) No.1, p.47-54

S C Koria and K W Lange

Effect of Melting scrap on the mixing – time of bottom gas stirred melts

Proceeding 6th Japan-Germany seminar, Tokyo, Japan (1984) p.91-101.

S C Koria

Model investigations on liquid velocity induced by submerged gas injection in steel bath

Steel Research 59 (1988) No.11, p.484-491

S C Koria

Thermodynamic considerations in designing gas injecting lances submerged in melt

Ironmaking and Steelmaking 16 (1989) No.1, p.21-27

S C Koria

Modelling of submerged gas inecting lance design parameters

Steel Research, Vo.60, (1989) No.2, p.60-66.

S C Koria and S Singh

Experimental investigations on the design of gas injecting lances

ISI Japan International, Vo.29 (1989) No.8, p.650-657

S C Koria and S Singh

Measurements on local properties of a heterogeneous air/water plume formed during upward
Injection of gas
Steel Research, Vol.60 (1989) No.7, p.301-307

S C Koria and C D Khai

Model study on dissolution time of metallic materials in steelmelt
Trans. Ind. Inst. Of Metals, Vol.42 (1989) No.1, p.47-54

A.Chakrabarti: Steelmaking

A.Ghosh: Secondary steelmaking

Lecture 22

References:

A.Ghosh: Secondary Steelmaking

Lecture 23

References:

K W Lange : International materials Review, 1988 vol. 33 No.2

R.J. Fruehan : Ladle metallurgy principles and practices

A. Ghosh: Secondary steelmaking: principles and applications.

SC Koria and K S Rao: Mathematical model for powder injection refining of steel melt. Iron making and
steelmaking 25 (6), 1998 453-459

S C Koria: Influence of injection metallurgy on mass transfer in steelmaking, Trans. Ind, Inst. Metals 47
(10), 199, 287 -299

S C Koria and R Dutta: Study on the effect of some process parameters on the powder injection refining
by a mathematical model, Scand. Jl. Of Metallurgy 29, No.6 (2000) 259-270

Lecture 24

Reference:

A. Ghosh: Principles of secondary processing and casting of steel.

K.W. Lange: Thermodynamics and kinetic aspects of secondary steelmaking. International Materials
Reviews, 1988, vol. 33 p 53

Lecture 25

References:

- 1) A. Ghosh: Principles of secondary processing and casting of liquid steel.
- 2) A. Ghosh: Secondary steelmaking

Lecture 26

References:

1. R H Tupkary and VR Tupkary: An introduction to molten steel making
2. A Chakrabarti: Steelmaking

Lecture 28

References:

A.Ghosh: secondary steelmaking

R. Kiessling and N. Lange: Non metallic inclusions in steel.

Lecture 29

References:

- 1) R. J. Fruehan: ladle metallurgy
- 2) R. Kiessling and N. Lange: Nonmetallic inclusions in steel.
- 3) A. Ghosh: secondary steelmaking
- 4) Subramanian et.al: iron making and steelmaking 2004, vol. 31 p249
- 5) C. Gaslick et.al: iron making and steelmaking 2002, vol.29 No.2.

Lecture 31

References:

1. **David and vitek**: solidification and weld microstructure. International materials Review. 1989 vol 34 NO.5.P 213
2. **A. ghosh** : principles of secondary processing and casting of steel .

Lecture 32

References:

RH Tupkary, VR Tupkary: An introduction to modern steel making.

Lecture 33

References:

- D. J. Haris et.al. Continuous casting of steel, vol. 1. Iron and steel soc. AIME (1983)
- J.K. Brimacombe et.al Crack formation in continuous casting of steel, Met. Transfer. 1977 vol. 8B P 489
- J.K. Brimacombe et.al. Heat flow, solidification and crack formation. 155 publication, 1984 p 10 8.
- J. j Moore: Review of axial segregation in continuously cast steel, 1 bid p 185
- H.F. Schrave: Continuous casting of steel
- Y. Sahai and Ahuja: Iron making and steelmaking 1983 (B) p 241
- A.J. Moore et.al: Overview for requirements of continuous casting mould fluxes

Lecture 34

References:

- J.K.Brimacombe et.al.: in continuous casting of steel vol.2
- Mitsutsuka et.al., Trans. ISI Japan, 25(1985), P.1244
- L.H.Teoh: Iron and steel Engr. Dec. 1988, P. 34
- A.W.Cramb: New developments in continuous casting of steel Part III:Thin slab casting, Iron and steelmaker, March 1988, P 31 see also July 1988 P.43
- M.cygler et.al.: Continuous strip and thin slab casting of steel, Iron and steelmaker, August 1986, P. 27
- S C Koria and R Datta: Design of air-water mist jet nozzle, Ironmaking and Steelmaking 19 (5), 1992, 394-401

Lecture 35

References:

- W.D. Callister: Material Science and Engineering
- For more details, see the references given at the end of 37 lecture.

Lecture 36

References:

- W.F.Smith: Principles of materials science and engineering
- R.C.Sharma: Phase transformation in steel

Lecture 37

References:

E.P. DeGarmo: Materials and processes in manufacturing

Lecture 39

References:

RIL Guthrie: engineering in process metallurgy

S Singh and S C Koria

Physical modelling of steel flow in continuous casting tundish
Ironmaking and Steelmaking 20, 1993, 221-230

S Singh and S C Koria

Model study of the dynamics of flow of steel melt in the tundish
ISIJ International 33 (12), 1993, 1228-1237

S Singh and S C Koria

Physical modelling of the effects of the flow modifier on the dynamics of molten steel flowing
In a tundish
ISIJ International 34 (10), 1994, 784-793

S Singh and S C Koria

Study of fluid flow in tundishes due to different types of inlet streams
Steel Research 66 (70), 1995, 294-300.

S Singh and S C Koria

Tundish steel melt dynamics with and without flow modifiers through physical modelling
Ironmaking and Steelmaking 23(3), 1996, 255-263

S C Srivastava and S C Koria

Effect of argon shrouded stream pouring on the behaviour of fluid flowing in a tundish
Scand. Jl. Of Metallurgy, 26(3), 1997, 123-132

Lecture 40

References:

Category: Steel companies in India-Wilkepedia, Internet

Chandra Bhushan: Challenge of new balance Internet

Joint Plant Committee report as available on the internet