

Chromium depletion in relation with oxidized grain boundaries at the SCC crack tip

J. Nguejio, J. Crepin, C. Duhamel, C. Guerre, F. Jomard

► To cite this version:

J. Nguejio, J. Crepin, C. Duhamel, C. Guerre, F. Jomard. Chromium depletion in relation with oxidized grain boundaries at the SCC crack tip. EUROCORR 2016 - The European Federation of Corrosion, Sep 2016, Montpellier, France. cea-02431818

HAL Id: cea-02431818

<https://cea.hal.science/cea-02431818>

Submitted on 8 Jan 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

DE LA RECHERCHE À L'INDUSTRIE

The annual event of the European Federation of Corrosion

EUROCORR
2016

Advances in linking science to engineering

A photograph of a city street at night, with buildings and lights visible in the background.

Organised by

CEFRACOR **Chaire ParisTech** **EFCB** **CNRS** **DECHEMA** **SFV**

CHROMIUM DEPLETION IN RELATION WITH OXIDIZED GRAIN BOUNDARIES AT THE SCC CRACK TIP

JOSIANE NGUEJIO ^(1,2)

JÉRÔME CRÉPIN ⁽¹⁾ , CÉCILIE DUHAMEL ⁽¹⁾

CATHERINE GUERRE ⁽²⁾ , FRANÇOIS JOMARD ⁽³⁾

- (1) : Den-Service de la Corrosion et du Comportement des Matériaux dans leur Environnement (SCCM), CEA, Université Paris-Saclay, F-91191, Gif-sur-Yvette, France
- (2) : MINES ParisTech, PSL Research University, MAT- Centre des matériaux, CNRS UMR 7633, BP 87 91003 Evry, France
- (3) : Laboratoire GEMaC, UMR 8635 CNRS - Université De Versailles

STRESS CORROSION CRACKING (SCC) OF A600 (Ni-15Cr-Fe) IN PWR**Pressurized Water Reactor (PWR)**

Steam generator tubes : Nickel Base Alloy
A 600-> Ni-15Cr-Fe

Temperature	285 - 325 °C
Pressure	155 bar
Boron (H_3BO_3)	10 -1200 ppm
Lithium ($LiOH$)	0,7 - 2,2 ppm
H_2	25 - 50 $cm^3.kg^{-1}$(TPN)
O_2	< 5 ppb
$pH_{300°C}$	≈ 7

Primary water conditions

Understanding this mechanism is a key issue for the extension of PWR operation time
> 30 – 40 years

CRACK PROPAGATION MODEL [1]SCC propagation mechanism proposed by authors [1]

1. Chromium oxidation at the crack tip : weakens the grain boundary (GB)
2. Chromium depleted area of 20 nm in the grain and 200 nm along the GB
3. Chromium depletion is observed only in one side of GB
4. Assumptions :
 - Strain may be different in the vicinity of the grain boundary
 - Chromium diffusion is **the rate limiting step** of the SCC mechanism.

CHROMIUM DIFFUSION : A KEY STEP OF THE SCC MECHANISM

Aim : determine which mechanism could explain the formation of Cr-depletion in one grain ahead of the crack tip ?

Study the lattice and grain boundary chromium diffusion at 350°C

$y = 2\sqrt{Dt}$
 -Grain boundary diffusion at 350°C
 $\Rightarrow t = 3$ days
 -Lattice diffusion at 350°C
 $\Rightarrow t = 1000$ years

Diffusion time too high (compared to 6000 seconds [1])
Not sufficient...

Accelerating factor for chromium diffusion at the SCC crack tip ?

Assumption :

Plasticity at the crack tip could enhance chromium diffusion.

[1] D.D. Pruthi et al. Journal of Nuclear Materials 64 (1977) 206-210

[2] T.F. Chen et al. Materials Transactions 44 (2003) 40-46

[3] K. Monma, et al. The Japan Institute of Metals and Materials 28 (1964) 188-192

[4] B. Million, et al. Materials Science and Engineering 72 (1985) 85-100

[5] Moulin P., et al. Acta Metallurgica 77 (1979) : 1430-43.

EXPERIMENTAL APPROACHSteps :1. Materials

- Pure nickel - Single crystal - crystallographic orientation <101>

2. Chromium deposition

- Sample polishing
- Chromium evaporation under vacuum
-> 20 nm layer (powder ^{52}Cr - 99,6% purity)

3. Creep tests under secondary vacuum

- Both diffusion and plastic deformation

4. Diffusion coefficients

- Measured by Secondary Ion Mass Spectrometry (SIMS)

Mechanical measurements during creep tests
(Average strain rate)

Diffusion profiling by SIMS
(CAMECA IMS 7F – GEMaC laboratory)

MECHANICAL RESULTS : CREEP TESTS ON PURE NICKEL

Loading at 500°C : 55-74 MPa (*yield stress* 48 MPa)

Loading at 350°C : 74-100 MPa (*yield stress* 60 MPa)

$$\text{Creep law : } \dot{\varepsilon} = C \cdot \exp\left(-\frac{\Delta H_{\text{creep}}}{RT}\right) \cdot \sigma^n$$

Power factor $n \sim 7$
Garofalo [1] : $n = 5 - 6$

Mechanical results are in good agreement with literature.

For a given σ :

$$\Delta H_{\text{creep}} = -R \frac{\delta \ln \varepsilon}{\delta(1/T)}$$

$\Delta H_{\text{creep}} = 125 \text{ kJ/mol}$
For T between 350°C – 500°C

Creep mechanism : dislocation glide (low **T** and high **σ**)

CHROMIUM DIFFUSION PROFILES OBTAINED BY SIMS

1. Diffusion enhancement is observed, when the applied load is over the yield stress
 \Leftrightarrow Accelerating effect of plasticity on diffusion at 500°C and 350°C
2. Calculation of apparent diffusion coefficients by the slope of diffusion profiles

$$\frac{\partial^2 \ln C}{\partial x^2} = -\frac{1}{4 D_{\text{app}} t} \quad \text{Thin film solution of 2nd Fick law}$$

APPARENT DIFFUSION COEFFICIENTS AND PLASTICITY

Diffusion under plastic deformation

D_{app} with $\dot{\epsilon}$

Enhanced diffusion factor in function of strain rate and temperature

The enhanced diffusion factor

$$\left(\frac{D_{app}}{D_v}\right)_{350^\circ C} \gg \left(\frac{D_{app}}{D_v}\right)_{500^\circ C}$$

ACTIVATION ENERGY OF CHROMIUM DIFFUSION ENHANCED BY PLASTICITY

$D_{\dot{\varepsilon}} = f[\dot{\varepsilon}(T, \sigma)]$ then... $D_{\dot{\varepsilon}}$
depend on temperature and **stress**

For a given σ : $\Delta H_{\dot{\varepsilon}} = -R \frac{\delta \ln D_{\dot{\varepsilon}}}{\delta(1/T)}$

The activation energy of chromium diffusion enhanced by plasticity is :

$\Delta H_{\dot{\varepsilon}} = 115 \text{ kJ/mol}$

($\Delta H_{\text{lattice}} = 232 \text{ kJ/mol}$ [1])

This value is lower than activation energy of lattice diffusion

What about diffusion enhanced by the plasticity in front of the SCC crack tip ?

PLASTICITY AT THE SCC CRACK TIP

Literature : $\dot{\varepsilon}_{ct} \sim 1.10^{-7} \text{ s}^{-1}$

Correlation between crack propagation rate and the strain rate at the SCC crack tip (by Le Hong)

The strain rate estimated by the study is in good agreement with the strain rate at the SCC crack tip

Diffusion coefficient in front of the SCC crack tip is between :

$$D_{\text{crack-tip}} = [9.10^{-17} - 4.10^{-16}] \text{ cm}^2/\text{s}$$

The minimum diffusion coefficient in the interval :

$C_{interface} \sim 0\% \text{ at}$
Cr-depleted area : 20 nm

The maximum diffusion coefficient in the interval

$C_{interface} \sim 10\% \text{ at}$
Cr-depleted area : 50 nm

Wagner [1] calculation at 350°C

$$Cr(x, t) = C_i + (C_0 - C_i) \times \left(\frac{\operatorname{erf}\left(\frac{x}{2\sqrt{D_{Cr}} \times t}\right) - \operatorname{erf}\left(\frac{k_c}{\sqrt{2D_{Cr}}}\right)}{\operatorname{erfc}\left(\frac{k_c}{\sqrt{2D_{Cr}}}\right)} \right)$$

Cr depletion in Ni-Cr alloy by Wagner modelling

[1] Wagner, C. (1952). *Journal of the Electrochemical Society* **99**(10): 369-380.

[2] M. Sennour, P. Laghoutaris, C. Guerre, R. Molins, *Journal of Nuclear Materials*, 393 (2009) 254-266

CHROMIUM DIFFUSION AND SCC CRACK PROPAGATION

1. A plastic zone ($\dot{\varepsilon}_{ct} = 1.10^{-7} \text{ s}^{-1}$), is generated in front of the crack tip.

$$\Delta H_{\text{diffusion-plasticity}} = 115 \text{ kJ/mol}$$

~

$$\Delta H_{\text{SCC-propagation}} = 130 \text{ kJ/mol}$$

[2]

The SCC crack propagation is linked to the mechanism of the chromium diffusion enhanced by the plasticity.

Cr – DEPLETION ALSO OBSERVED WITHOUT PLASTICITY

A600 – exposed in hydrogenated steam at 480°C, 130h

G. Bertali, F. Scenini, M.G. Burke, 16th Environmental degradation, (2013).

The author assumes that the depletion is due to the
**diffusion induced grain boundary migration
phenomenon (DIGM)**

2nd assumption
Cr-depletion is due to DIGM

Heat treatments are performed :

on A600 – polycrystal (1 mm)
at 500°C, 30 hrs in vacuum

Grain boundary observations : SEM/FIB and TEM in cross-section

Effect of GB misorientation

TEM CHARACTERIZATIONS

TEM bright field (BF) image

Migrated grain boundary leaves in its wake a Cr-depleted area.

$$D_{\text{moving-GB(Cr)}} \sim D_{\text{stationary-GB (Cr)}}$$

($6 \cdot 10^{-13} \text{ cm}^2/\text{s}$ at 500°C by Pruthi)

$D_{\text{mobile-GB(Cr)}}$ can be extrapolated at 350°C.

TEM CHARACTERIZATIONS

$D_{\text{moving-GB(Cr)}} \sim D_{\text{stationary-GB (Cr)}}$
($6.10^{-13} \text{ cm}^2/\text{s}$ at 500°C by Pruthi))

$D_{\text{mobile-GB(Cr)}}$ can be extrapolated at 350°C.

The DIGM can also account for the Cr-depleted area at the SCC crack tip.

1. Cr – depletion at the crack tip

- ✓ Without plasticity, lattice and grain boundary diffusion coefficients cannot explain the asymmetrical depletion observed in one grain at the crack tip.
- ✓ Enhanced diffusion by plasticity is observed at 500°C and 350°C.
- ✓ Strain rate estimated in this study at 350°C is very close to the known strain rate at the SCC crack tip.
- ✓ Activation energy of chromium diffusion enhanced by the plasticity, is also in good agreement with the activation energy of the SCC crack propagation.
- ✓ Plasticity-enhanced diffusion can explain the dimension and the asymmetrical morphology of Cr-depleted area at the crack tip.

2. Cr – depletion along the intergranular oxide penetration

- ✓ This study showed that the DIGM is observed only for HAGBs, known to be more susceptible to SCC.
- ✓ DIGM can explain the Cr-depletion along the intergranular oxide penetration
- ✓ This phenomenon can also account for the Cr-depleted area at the crack tip.

- To evidence the DIGM phenomenon in PWR conditions (A600 - 340°C, 1000 hrs)

- Coupling plasticity and DIGM

Perform creep tests on A600 (grain size ~ 1 mm) : study the asymmetrical diffusion

Strain field measured by digital image correlation

Acknowledgments

Fabrice GASLAIN (Centre des Matériaux)

Vladimir ESIN (Centre des Matériaux)

Régis CLEMENT (Centre des Matériaux)

Loic NAZE (Centre des Matériaux)

Laure MARTINELLI (CEA)

Marc MAISONNEUVE (CEA)

Financial support by EDF (Thierry Couvant) is gratefully acknowledged

Thanks !

Diffusion in pre-deformed material : diffusion treatments after tensile tests

Samples conditions	Diffusion treatments
Non-deformed	30h, 500°C
$\varepsilon_p = 4\%$	30h, 487°C
$\varepsilon_p = 20\%$	30h, 487°C

⇒ No significant effect of the pre-deformation on chromium diffusion.

⇒ Pre-deformation can not explain the asymmetric oxidation and depletion along grain boundary.

APPARENT DIFFUSION COEFFICIENTS

Diffusion at 500°C			
Mechanical state	Strain rate (10^{-7} s^{-1})	D_{app} ($10^{-17} \text{ cm}^2/\text{s}$)	Enhanced diffusion $D_{\text{app}} / D_v(500^\circ\text{C})$
Without plasticity	-	4.0 ± 0.2	1.0
30 MPa [1] (below the yield stress)	-	4.6 ± 1.0	1.1
Plasticity 55 MPa	3.8	5.9 ± 0.6	1.5
Plasticity 60 MPa	5.6	7.7 ± 0.1	1.9
Plasticity 65 MPa	16	58 ± 1.6	4.5
Plasticity 70 MPa	19	100 ± 8.0	25
Plasticity 74 MPa	33	420 ± 10	105

Diffusion at 350°C			
Mechanical state	Strain rate (10^{-7} s^{-1})	D_{app} ($10^{-17} \text{ cm}^2/\text{s}$)	Enhanced diffusion $D_{\text{app}} / D_v(350^\circ\text{C})$
Without plasticity [1] (400°C, 1616 hrs)	-	0.003	-
Plasticity 74 MPa	0.3	5.7 ± 2.0	8.10^5
Plasticity 84 MPa	1.2	11 ± 0.1	1.10^6
Plasticity 100 MPa	3.3	20 ± 1.6	2.10^6

Accelerating factor

$$D_{\text{app}} / D_v \propto B \cdot \dot{\epsilon}_p$$

$$B = f(1/T)$$

MET CHARACTERIZATIONS AFTER HEAT TREATMENT AT 500°C

TEM bright field (BF)
image

Migrated grain boundary leaves in its wake a Cr-depleted area.

DIGM Mechanism

Steps of mechanism :

1. Intergranular diffusion
2. Kirkendall effect (vacancies flow) along the GB
3. Lead to the self-sustaining climb of GB dislocations
4. Steps of climb cause the GB migration
5. Depleted area is formed during the migration

Cr-depletion in one grain

M. Sennour, P. Laghoutaris, C. Guerre, R. Molins, Journal of Nuclear Materials, 393 (2009) 254-266

Step time of cracking \sim time of oxidation = 6300 sec

Summary : Chromium depletion of 20 nm in 6300 sec