“高炉运行过程关键不定形耐火材料制备与工业应用”
推荐公示内容
一、项目名称：高炉运行过程关键不定形耐火材料制备与工业应用
二、推荐等级：省科技进步奖一等奖
三、项目简介：
项目属于材料与冶金交叉技术领域。
钢铁工业是国民经济的基础产业，高炉作为世界上炼铁普遍采用的最大工业设备，具有投资大、回报周期长特点。随着高炉大型化和高风温、高风压等冶炼工况变化，其关键部位所采用的不定形耐火材料，已经成为确保高炉运行过程平稳、安全、经济的重要举措。由于高炉强化冶炼工况，不同部位耐火材料的使用条件各异，导致我国高炉关键不定形耐火材料性能与国外存在较大差距，主要表现在：1）在线热态喷射材料不能快干、速凝和速强；2）出铁沟浇注材料不耐冲刷，通铁量低；3）出铁口用炮泥材料无法兼顾施工性能、硬化速度与环保方面的要求。项目针对上述问题，根据使用要求，围绕三大类结合系统开展研究，研发出在线热态喷射材料等系列关键不定形耐火材料，实现大规模工业应用，形成如下创新性成果：
（1）项目采用溶胶-凝胶技术，选用合适的硅烷偶联剂，从而实现溶胶-凝胶结合不定形材料的强度可控调节，同时兼顾材料的早期强度与施工性。研发的高炉在线热态喷射材料的性能和使用水平达到和超过美国同类材料水平。
（2）利用体系材料自身特点，引入合适的微粉，材料在高温服役过程中原位反应生成高熔点非氧化物耐蚀相，并形成微孔结构，这些耐蚀相与渣反应生成高熔点物相，提高渣的粘度，减弱渣的渗透。研发的Al2O3-SiC-C浇注材料在出铁沟应用，一次性通铁量处于国内领先水平。

（3） 通过控制工艺条件合成了一种新型环保酚醛树脂，该酚醛树脂本无苯并[a]芘释放而环保。采用这种树脂研发的炮泥材料在低温下塑性良好，在高温下却能快速发生交联反应而固化；其环保关键技术指标苯并[a]芘含量低于10 ppm，远低于欧洲标准要求（50ppm）。
项目获授权专利14项，制定行业标准2项，发表学术论文37篇，整体技术水平达到国际领先水平。项目成果在武钢、宝钢等应用，近三年新增销售额约8.69亿元，新增利税2.13亿元。项目打破了国外进口材料长期以来在我国的垄断局面，完善了我国高炉维护成套技术，降低了吨铁成本，同时也大幅度改善了炉前工作环境，显著降低了对环境的污染，为高炉运行过程的安全、长寿及环保提供了有力保障。
四、代表性论文专著目录：
[1]Yin Yucheng, Liang Yonghe，Ge Shan，Liu Zhiqing，Nie Jianhua. Pore evolution and its effect on slag resistance of Al2O3-SiC-C castables [J]. Journal-Ceramic Society Japan, 2013, 121:873-879.
[2] Yin Yucheng，Ge Shan，Lu Jiucang，Nie Jianhua. Phase Evolution Simulation of Al2O3-SiC-C Castable with Cr2O3 Addition by Thermodynamic Calculation[J]. Advanced Materials Research,2012,462:77-83.
[3] Lingyun Wang, Yonghe Liang, Yucheng Yin, Lei Zhao, Manfei Cai, Jianhua Nie. Enhancing the green mechanical strength of colloidal silica-bonded alumina castables using a silane coupling agent[J]. Ceramics International, 2016,42(9) :11496-11499
[4] Wang Lingyun, Yin Yucheng, Qiu Wendong, Liang Yonghe, Ruan Guozhi, Zhao Lei. Effects of pitch addition on properties of environmental friendly tap-hole clay[J]. Journal-Ceramic Society Japan, 2017
[5] Yin Yucheng，Liang Yonghe，Ge Shan. Effect of Particle Size Distribution on the Pore Characters and Evolution of Al2O3-SiC-C Castable for Blast Furnace Main Trough[J]. Maral Rvw, 2012.
[6] Zhu H, Liu B, Miao W. Environmentally friendly blast furnace taphole clay for improved taphole control[C]// AISTech 2011-Indianapolis,Ind,USA May2-5,2011
[7] Wang C. SiC Content Influences on Properties Of BF Casthouse Castables[C]// AISTech 2011- Indianapolis, Ind,USA May2-5,2011
[8] 乔婉，聂建华，邱文冬，王立辉，梁永和，尹玉成，等. 硅粉对硅溶胶结合Al2O3-SiC-C浇注料性能的影响[J]. 耐火材料, 2014, 50(5):331-334.
[9] 乔婉，聂建华，邱文冬，王立辉，尹玉成，梁永和，等. 硅溶胶固含量对Al2O3-SiC浇注料性能的影响[J]. 耐火材料, 2014, 48(1):39-42.
[10] 李晨晨，聂建华，邱文冬，乔婉，崔秀君，梁永和，尹玉成，等. 蓝晶石对硅溶胶结合Al2O3-SiC-C浇注料性能的影响[J]. 耐火材料, 2016, 50(1):42-44.
[11] 尹玉成，梁永和，葛山. 高炉出铁沟用Al2O3-SiC-C质浇注料的研究进展[J].材料导报, 2012, 26(S2):394-397.
[12] 尹玉成，梁永和，葛山，曹锟，聂建华，等. 粒度组成对Al2O3-SiC-C浇注料气孔特性的影响[J]. 耐火材料, 2013, 47(2):124-127.
[13] 尹玉成，梁永和，葛山，聂建华，等. 埋炭热处理时Al2O3-SiC-TiO2-C浇注料的物相演变[J]. 耐火材料, 2014, 48(1):43-45.
[14] 逯久昌，梁永和，尹玉成，聂建华，等. 粒度组成和减水剂对Al2O3-SiC-C质浇注料流动性的影响[J]. 耐火材料, 2012, 46(5):350-352.
[15] 郭修智，吴芸芸，梁永和. Al2O3-SiC-C免烘烤铁沟捣打料的耐磨性和抗热震性[J]. 武汉科技大学学报自然科学版, 2008, 31(4):381-385.
[16] 陈玉龙，赵雷，龚仕顺，瞿为民，雷中兴，等. 改性石墨对Al2O3-SiC-C质铁沟浇注料性能的影响[J]. 耐火材料, 2013, 47(5):362-364.
[17] 熊继全，李鹏，彭云涛，等. 一种硅溶胶结合高炉压入料的性能及应用[J]. 耐火材料, 2011, 45(5):000367-368.
[18] 毛雪松，韩俊华，熊继全. 溶胶结合压入料对传统压入料性能的改善[J]. 硅酸盐通报, 2014, 33(4):909-912.
[19] 韩俊华，夏昌勇，熊继全，等. 硅溶胶结合刚玉_碳化硅质浇注料的性能及其热修补应用[J]. 耐火材料, 2013, 47(4):284-286.
[20] 董丽，谢大勇，邹晓雄，等. 硅溶胶结合碳化硅质浇注料的研制及其热修应用[J]. 硅酸盐通报, 2013, 32(11):2396-2399.
[21] 丛培源，董丽，李鹏，邵小平，唐蓉良. 热风炉炉衬热态修补技术[J]. 硅酸盐通报, 2015, 34(6):1644-1647.
[22] 尹玉成，梁永和，葛山，逯久昌，聂建华，刘志强. 超细粉TiO2对Al2O3-SiC-C质浇注料热震稳定性的影响[C]//全国高技术陶瓷学术年会. 2012.
[23] 薛海涛，魏建修，谢大勇，彭云涛，等. 长寿命快干防爆铁沟浇注料的研制与应用[C]//全国耐火材料青年学术报告会暨2012年六省市金属. 2012.
[24] 刘丽，徐延庆，赵继增，梁永和. 添加剂对高炉出铁口用炮泥性能的影响[C]//全国耐火材料青年学术报告会. 2010.
[25] 朱厚亮，朱遂宾，闫光辉，刘国威，等. 高性能环保型无水炮泥的研发和应用[C]// 2014年全国炼铁生产技术会会议专刊
[26] 朱厚亮，苗文福，闫光辉，刘百宽. Development and application of eco-friendly high performance silica tap hole clay[C]// UNITCER 2011, JAPAN
[27] 朱厚亮，刘百宽. 环保型炮泥在韩国现代5250m3高炉上的应用[C]// 全国炼铁生产技术会议暨炼铁学术年会. 2009.
五、主要知识产权证明目录：
1. 相关专利
[1] 彭云涛，谢大勇，方昌荣，彭艳，夏昌勇，毛雪松，熊继全，刘会永，丛培源，代洁. 一种硅溶胶结合刚玉-碳化硅质湿式喷射料（专利号：ZL 201510371513）
[2] 魏建修，彭云涛，薛海涛. 一种磷酸盐结合的热态修补用铁沟喷涂料（专利号： ZL201110364318.4）
[3] 谢大勇，彭云涛，代洁，熊继全，任嵬，丛培源，董丽，李鹏. 一种强度高且体积和热震稳定性好的高炉在线维修压入料（专利号：ZL201210271818.8）
[4] 彭云涛，谢大勇，代洁，刘会永，熊继全，姚建，侯玮玮，程鹏. 适用于高炉送风支管内衬节能型的溶胶结合莫来石浇注料（专利号：ZL201210365011.0）
[5] 何见林，龚仕顺，黄志明，洪学勤，胡波，田先明，张中顺，雷中兴，高永生，朱卫军. 高炉出铁铁沟（专利号：ZL201020628854.1）
[6] 尹玉成，梁永和，葛山，刘志强，逯久昌，聂建华，李维锋，崔任渠. 一种高炉出铁沟用Al2O3-SiC-C浇注料及其制备方法（专利号：ZL201110226800.1）

[7] 洪学勤，陈光胜，邓棠，雷中兴，张良祥，韦坚，王承柏. 一种以废的铝碳化硅碳砖为骨料的铁沟浇注料（专利号：ZL201310325703.7）
[8] 龚仕顺，何见林，黄志明，洪学勤，胡波，田先明，张中顺，雷中兴，高永生，丁国松. 新型高炉出铁沟（专利号：ZL201020628734.1）
[9] 何见林，龚仕顺，洪学勤，田先明，雷中兴，张中顺. 主沟自流防爆浇注料及其施工方法（专利号：ZL201110391377.0）
[10] 徐超，洪学勤，雷中兴，田先明，龚仕顺，陈光胜，孙戎，刘良兵，周辉，王忠. 碳化硅陶瓷高炉钻头及其制造方法（专利号：ZL201210492754.4）
[11] 王安江，徐超，洪学勤，雷中兴，万媛媛，游道明，何见林. 高炉开铁口机用复合钻头（专利号：ZL201420318265.1）
[12] 刘百宽，王成，贺中央，朱遂宾，孙荣海，刘国威. 高炉出铁口无水炮泥（专利号：ZL200510131949.6）
2.行业标准
[1] 黑色冶金行业标准，硅溶胶结合系列灌注料YB/T4438-2014

[2] 黑色冶金行业标准，高炉出铁沟浇注料YB/T4126-2012
六、推广应用情况：
1.发明
（1）溶胶-凝胶可控促凝技术
（2）可控原位生成非氧化物陶瓷相技术
（3）低温可塑/高温快速固化新型树脂
2.进步
项目已取得具有自主知识产权的重要成果，对提高我国高炉运行过程平稳、安全、经济及提高一代炉龄具有重要意义，市场前景广阔。鉴定委员会一致同意该项目通过鉴定，并认为其整体技术处于国际领先水平。
3.推广
项目针对高炉运行过程中用于热态维修及日常消耗关键材料所面临的共性问题，针对三种不同结合剂开展了相关研究，研发了硅溶胶可控促凝、原位合成耐蚀相及低温可塑/高温快速固化环保树脂合成三项关键技术，开发出了三大类共六种高炉运行过程用不定形耐火材料，已经在全国推广应用，并走入国际市场，产生了显著的经济效益和社会效益，得到广大用户的好评。
七、主要完成人情况表
	序号
	姓名
	行政职务
	技术职称
	完成单位
	工作单位
	对成果创造性贡献

	1
	梁永和
	
	正高
	武汉科技大学
	武汉科技大学
	课题负责人、项目总体设计

	2
	尹玉成
	
	副高
	武汉科技大学
	武汉科技大学
	项目技术方案制定

	3
	聂建华
	
	副高
	武汉科技大学
	武汉科技大学
	系统架构设计、工艺优化

	4
	邱文东
	
	正高
	上海宝钢工业技术服务有限公司
	上海宝钢工业技术服务有限公司
	现场试验

	5
	雷中兴
	
	正高
	武汉钢铁集团耐火材料有限责任公司
	武汉钢铁集团耐火材料有限责任公司
	环保炮泥的应用推广

	6
	彭云涛
	
	正高
	中冶武汉冶金建筑研究院有限公司
	中冶武汉冶金建筑研究院有限公司
	泵送料、喷注料试验研究及现场应用推广

	7
	曾立民
	
	中级
	湖南湘钢瑞泰科技有限公司
	湖南湘钢瑞泰科技有限公司
	环保炮泥的施工、性能优化

	8
	赵雷
	
	正高
	武汉科技大学
	武汉科技大学
	环保型酚醛树脂结合剂的开发与应用

	9
	王成
	
	副高
	濮阳濮耐高温材料（集团）股份有限公司
	濮阳濮耐高温材料（集团）股份有限公司
	环保炮泥开发、应用推广

	10
	许树斌
	
	副高
	武汉宏程冶金材料有限公司
	武汉宏程冶金材料有限公司
	系列压入料、泵送料的热态施工及推广

	11
	赵惠忠
	
	正高
	武汉科技大学
	武汉科技大学
	出铁沟浇注料低成本制备技术开发

	12
	胡卫平
	
	中级
	湖南湘钢瑞泰科技有限公司
	湖南湘钢瑞泰科技有限公司
	环保炮泥应用推广

	13
	徐超
	
	中级
	武汉钢铁集团耐火材料有限责任公司
	武汉钢铁集团耐火材料有限责任公司
	炮泥应用及数据收集

	14
	白晨
	
	副高
	武汉科技大学
	武汉科技大学
	试验研究及推广应用

	15
	倪月娥
	
	副高
	武汉科技大学
	武汉科技大学
	样品结构分析

八、完成人合作关系说明:
武汉科技大学与中冶武汉冶金建筑研究院有限公司、上海宝钢工业技术服务有限公司、武汉钢铁集团耐火材料有限责任公司、湖南湘钢瑞泰科技有限公司、濮阳濮耐高温材料（集团）股份有限公司、武汉宏程冶金材料有限公司、武汉市耐火材料与高温陶瓷工程技术研究中心是产学研用合作单位。本项目中，武汉科技大学充分发挥其学科优势，中冶武汉冶金建筑研究院有限公司、武汉钢铁集团耐火材料有限责任公司、武汉宏程冶金材料有限公司、武汉市耐火材料与高温陶瓷工程技术研究中心、湘钢瑞泰科技有限公司和濮阳濮耐高温材料（集团）股份有限公司等企业将项目研究成果在武钢炼铁厂、湘钢炼铁厂、宝钢不锈钢、乌克兰克市钢厂、鞍钢集团朝阳鞍凌钢铁公司炼铁厂、张家港华盛炼铁有限公司各大钢铁企业进行了推广和应用。
6

