

Contents

Preface	xi
<i>1 Low-carbon strip steels</i>	1
Overview	1
General processing considerations	2
Underlying metallurgical principles	6
Cold-forming behaviour	19
Work-hardening coefficients and normal anisotropy	20
True stress and true strain	20
The strain ratio r or Lankford value	21
The work-hardening coefficient n	25
Forming limit diagrams	28
Other forming effects	29
Surface roughness	33
Use of laser-welded tailored blanks	33
Hydroforming	34
Roll forming	34
Finite element modelling	35
Strip steel manufacture	36
Mild or low-strength steels	37
Continuously annealed, aluminium-killed steel	46
High-strength steels	56
Zinc-coated steels	85
Production methods	85
Corrosion resistance	88
Cold-forming behaviour	89
Other hot dip coatings	91
Organic-coated steels	93
Steel prices	95
Tinplate	96
Method of manufacture	96
Canmaking processes	98
Joining methods	100
Welding	101
Mechanical joining	106
Joining using fasteners	108
Use of adhesives in weldbonding, clinchbonding and rivbonding	109

Strip steel in use	109
Fatigue	109
Cold work embrittlement	113
Strip steel in automotive applications	115
Weight reduction and the use of high-strength steels	116
Improved corrosion resistance	121
Strip steels in buildings	123
Steel-framed houses	123
Steel cladding	124
Steel lintels	125
Other applications for strip steels	125
Domestic appliances	125
Steel drums	125
Sound deadened steel	126
Vitreous enamelled products	127
References	128
2 <i>Low-carbon structural steels</i>	137
Overview	137
Underlying metallurgical principles	138
Strengthening mechanisms in structural steels	139
Ferrite grain refinement	140
Solid solution strengthening	141
Precipitation strengthening	142
Transformation strengthening	144
Structure–property relationships in ferrite–pearlite steels	145
Controlled rolling/thermomechanical processing	147
Outline of process	148
Slab reheating	148
Rolling	150
Transformation to ferrite	151
Standard specifications	152
Steel prices	153
Weathering steels	153
Corrosion resistance	158
Steel specifications	163
Clean steels and inclusion shape control	163

Ships	167
Standard-strength steels	167
Higher-strength steels	170
Design considerations	171
Offshore structures	175
Design considerations	176
Steel selection	177
Cast steel nodes	178
Reinforcing bars	179
Standard specifications	179
Traditional reinforcing steels	180
Controlled-cooled bars	180
Steel bridges	182
Design against brittle fracture	182
Steel in multi-storey buildings	184
Building code requirements	185
Steels for pipelines	187
Specifications and property requirements	187
Linepipe manufacturing processes	189
Steel compositions for linepipe	189
Pipeline fittings	190
Steels for sour gas service	195
References	196
3 Engineering steels	199
Overview	199
Underlying metallurgical principles	200
Heat treatment aspects	203
Isothermal transformation diagrams	203
Continuous-cooling transformation (CCT) diagrams	205
Hardenability testing	207
Factors affecting hardenability	209
Tempering resistance	217
Surface-hardening treatments	219
Distortion in case-carburized components	223
Standard specifications	227
Steel prices	232

Machinable steels	232
Machinability testing	236
Role of free cutting additives	237
Low-carbon free cutting steels	240
Medium-carbon free cutting steels	241
Machinable low-alloy steels	242
Machinable stainless steels	242
Steels for gas containers	243
Steel compositions	243
Design and manufacture	245
Hydrogen gas containers	246
Higher-strength steels	249
Bearing steels	249
Bearing fatigue testing	250
Factors affecting fatigue performance	251
Modern steelmaking methods	252
High-speed steels	254
Role of alloying elements	254
Heat treatment	256
Standard specifications and uses	258
Maraging steels	260
Metallurgy	260
Commercial grades	261
Corrosion behaviour	263
Applications	263
Steels for steam power turbines	264
Turbine casings	265
HP and IP rotors	265
LP rotors	266
Turbine generator end rings	268
Turbine bolts	268
Turbine blades	271
Medium-high-carbon pearlitic steels	272
Rail steels	274
Rail steel specifications	274
Wear resistance of rails	277
Austenitic 14% Mn rails	278
Micro-alloy forging steels	279
Metallurgical considerations	280
Commercial exploitation	281

Controlled processed bars	284
Normalized steels	284
Quenched and tempered steels	285
High-carbon wire rod	286
Rod rolling and conditioning	286
Wire drawing	287
Micro-alloy, high-carbon rod	287
References	289
4 <i>Stainless steels</i>	291
Overview	291
Underlying metallurgical principles	293
Composition-structure relationships	295
Iron–chromium alloys	295
Iron–chromium–nickel alloys	297
Other alloy additions	299
Commercial grades of stainless steels	301
Martensitic stainless steels	302
Ferritic stainless steels	314
Austenitic stainless steels	315
Controlled transformation stainless steels	316
Steel prices	320
Corrosion resistance	321
Intergranular corrosion	322
Pitting corrosion	326
Stress corrosion cracking	328
High-alloy stainless steels	330
High-alloy austenitic/duplex grades	330
High-alloy ferritic grades	332
Welding of stainless steels	334
Martensitic stainless steels	336
Austenitic stainless steels	337
Ferritic stainless steels	338
Variable weld penetration	338
Cold working of stainless steels	341
Role of alloying elements	341
Work hardening of commercial grades	343
Optimization of cold-forming properties	345

Mechanical properties at elevated and sub-zero temperatures	348
Tensile properties	348
Impact properties	351
Steels for boilers and pressure vessels	351
Steel specifications	351
Pressure vessel codes	353
Steels for elevated-temperature applications	353
Steels for low-temperature applications	357
Steels in fossil-fired power plants	361
Boiler layout and operation	361
Steel selection	363
Co-extruded tubing	365
Flue gas desulphurization equipment	365
Nuclear fuel reprocessing plant	368
Corrosion/abrasion-resistant grades	370
Automotive exhausts/catalytic converters	372
Architectural applications	374
References	378
Index	381