

Contents

	Page No
Title Page	i
Certificate of Approval	iv
Declaration	v
Certificate	vi
Acknowledgement	vii
Lists of Symbols	viii
List of Abbreviations	x
List of Figures	xi
List of Tables	xix
Abstract	xx
Content	xxi
Chapter 1 Introduction	1-8
1.1 Principles of microalloyed steel	1
1.1.1 Effects of microalloying elements	4
1.1.2 Processing of microalloyed steel	5
1.2 Objectives	7
1.2.1 Characterization and prediction of microalloy segregation and inhomogeneous distribution of microalloy precipitates in as-cast slab.	7
1.2.2 Studying the effect of microalloy precipitates in as-cast slab on the austenite grain structure in the reheated steel.	7
1.2.3 Evaluating the effect of prior-processing history of the steel on the austenite grain structure during reheating treatment.	8
Chapter 2 Literature review on precipitation during casting and their effects on reheating and rolling	9-68
2.1 Continuous casting of slabs	9
2.1.1 Introduction to continuous casting process	9
2.1.2 Grain size of continuous cast slab	12
2.1.3 Dendritic solidification and segregation	13
2.1.4 Solidification sequence of HSLA steel	22
2.1.5 Precipitation in continuous-cast HSLA steel	24
2.1.6 Examples of microalloy segregation in as-cast slab	29
2.2 Theories behind the precipitation during casting and precipitate dissolution during reheating	32
2.2.1 Prediction of solubility and thermodynamic modelling	33

2.2.2	Limitations of thermodynamic modelling	35
2.2.3	Prediction of microalloy precipitation during solidification	36
2.2.3.1	Nucleation of precipitates	36
2.2.3.2	Growth of precipitates	39
2.2.3.3	Coarsening of precipitates	41
2.2.3.4	Precipitate dissolution during reheating	44
2.2.3.5	Homogenization of as-cast steel during cooling or soaking	45
2.2.4	Summary of precipitation and segregation in steel	46
2.3	Grain growth during reheating	48
2.3.1	Grain growth inhibition and the concept of limiting grain size	48
2.3.1.1	Random distribution of spherical particles	48
2.3.1.2	Effect of non-random particle distribution	52
2.3.1.3	Complex grain growth models and grain growth mechanism map	54
2.3.2	Experimental studies on abnormal grain growth in steel	56
2.3.3	Role of microalloy precipitates on austenite grain growth in reheated steel	58
2.3.4	Austenite grain growth in deformed steel	59
2.3.5	Summary on austenite grain sizes upon reheating and the aims of the present study	60
2.4	Grain refinement during TMCR	62
2.4.1	Thermo-mechanical controlled rolling (TMCR)	62
2.4.1.1	Stage-I: Deformation in recrystallization region above RLT (or $T_{95\%R}$)	64
2.4.1.2	Stage-II: Deformation in non-recrystallization region below RST (or TNR or $T_{5\%R}$).	64
2.4.1.3	Stage-III: Deformation within intercritical (austenite + ferrite) region.	67
2.4.2	Effect of precipitate size and volume fraction on recrystallization	67
Chapter 3 Experimental details		69-75
3.1	Material	69
3.2	Reheating treatment of cast slabs and rolled plates	71
3.3	Microstructural characterization	72
3.3.1	Sample preparation	72

3.3.2	Microstructural study	73
3.3.3	Grain size distribution	74
3.3.4	Thermodynamic prediction from Thermo-Calc® software	75
Chapter 4	Prediction of inhomogeneous distribution of microalloy precipitates in continuous-cast HSLA steel slab.	76-107
4.1	Microstructure and precipitates in as-cast slabs	77
4.1.1	Microstructure of as-cast slabs	77
4.1.2	Precipitates in the as-cast slab-1	79
4.1.3	Precipitates in as-cast slab-2	84
4.1.4	Complex precipitates and microalloy segregation at mid-thickness	85
4.1.5	Fraction of microalloy precipitates in the as-cast slabs	86
4.2	Measurement of local compositions in inter-dendritic and dendrite-centre regions.	88
4.3	Theoretical Analysis.	90
4.3.1	Dependence of micro-segregation on the solidification sequence	90
4.3.2	Micro-segregation models	91
4.3.3	Homogenization during cooling of as-cast slab	94
4.3.4	Thermo-Calc prediction of precipitate volume fraction	96
4.4	Prediction of precipitate size distribution	98
4.4.1	Supersaturation and nucleation of microalloy precipitates	98
4.4.2	Growth of microalloy precipitates	102
4.4.3	Prediction on the effect of micro-segregation on precipitate size distribution	104
Chapter 5	Austenite grain structures in Ti and Nb-containing HSLA steel during slab reheating.	108-127
5.1	Background study on microstructures and precipitates in as-cast slabs:	109
5.2	Microstructures and precipitates in the reheated samples:	110
5.3	Interdendritic segregation and its effect on precipitate stability	118
5.4	Prediction of austenite grain size and grain size variation	121
5.5	Homogenization of steel during reheating	125
Chapter 6	Effects of microalloying elements on the austenite grain growth in Nb-Ti and Nb-V steels	127-142
6.1	Precipitates in the starting microstructures	128

6.2	Development of austenite grain structures during soaking treatment of investigated steels	131
6.3	Effect of microalloy precipitates on the austenite grain structures during soaking	137
6.4	Prediction of austenite grain growth during soaking	139
Chapter 7 Effects of starting microstructure on the austenite grain sizes developed after reheating of HSLA steel		144-162
7.1	Microstructures of as-cast and rolled samples	145
7.2	Precipitates in the rolled plates	146
7.3	Austenite grain structures in as-cast slab and rolled plates	147
7.4	Precipitates in the as-cast and rolled steels after reheating	151
7.5	Stability of the microalloy precipitates and its effect on austenite grain growth	152
Chapter 8 Conclusions and future work		157-164
8.1	Conclusions	157
8.2	Further work	163
References		165-175
Publications		176