

Corrosion Behaviour Of A Aisi-316 stainless steel Grade Type In Nitrogen Under Pressure (180 Bar) At 515°C.

S. Bosonnet, K. Ginestar, M. Tabarant, D. Gosset, F. Barcelo, B. Duprey, L. Martinelli

► To cite this version:

S. Bosonnet, K. Ginestar, M. Tabarant, D. Gosset, F. Barcelo, et al.. Corrosion Behaviour Of A Aisi-316 stainless steel Grade Type In Nitrogen Under Pressure (180 Bar) At 515°C.. Microscopy of Oxidation, Apr 2017, Loughborough, United Kingdom. cea-02434535

HAL Id: cea-02434535

<https://cea.hal.science/cea-02434535>

Submitted on 10 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.

Corrosion Behavior of a AISI-316 Stainless Steel Grade Type in Nitrogen Under Pressure (180 bar) at 515 °C

S. BOSONNET^a, K. GINESTAR^a, M. TABARANT^c, D. GOSSET^b, F. BARCELO^b, B. DUPREY^a, L. MARTINELLI^a

^aDen-Service de la Corrosion et du Comportement des Matériaux dans leur Environnement (SCCME), CEA, Université Paris-Saclay, F-91191, Gif-sur-Yvette, France.

^bDen-Service de Recherches Métallurgiques Appliquées(SRMA), CEA, Université Paris-Saclay, F-91191, Gif-sur-Yvette, France.

^cDen-Service d'Etudes Analytiques et de Réactivité des Surfaces (SEARS), CEA, Université Paris-Saclay, F-91191, Gif-sur-Yvette, France.

CONTEXT: Generation IV for nuclear power plants: Energy Conversion System (ECS) for ASTRID project

ASTRID : prototype advanced fast neutron reactor

- Sodium-cooled Fast reactor
- Conceived of feedback of earlier installations (Phenix and Superphenix)
- With technological innovations **for enhanced safety**

Energy Conversion System with Gas is preferred to ECS with Water

→ Sodium-Water Reaction eliminated

Sodium-Gas Energy System

- 8 modulus in under pressure vessel with hot gas collector pipe
- Based on the principle of plate heat exchanger: Na and N₂ flow in counter-current
- Specific design with 2 channel networks : heat transferred through 1 mm thick wall

Does nitridation occur and what would the involved depth ?

OBJECTIVES

Performance of the ECS has to be guaranteed for **30 years** → Compatibility of the 316L with N₂ environment at 515°C and 180 bar has to be checked.

Main nitrides Ellingham diagram
Thermodynamic data from HSC database.

- Few relevant data within the ECS conditions
- Thermodynamic forecasting : CrN and Cr₂N
- Embrittlement by increasing hardness
- Nitrides growth controlled by diffusion
- But large scattering of diffusion coefficients in literature

→ Nitridation thickness (after 30 years) : up to 4 to 10 mm!

Need of refining data

Oxidation susceptibility: competition between oxidation and nitridation

3 scenarios suggested by thermodynamic

Path A

Path B

Path C

• Cr₂O₃ internal oxidation

Literature do not rule on the absence of damaging on 316L in ECS conditions.
Experimental program set up to acquire long term corrosion kinetics (up to 5000 hours)

EXPERIMENTAL

MATERIAL

EN1.4404 : X2Cr-Ni-Mo-17-12-2

C	Si	Mn	P	S	Cr	Mo	Ni	N	Co	Fe
0,022	0,335	1,286	0,034	0,002	16,543	2,044	10,093	0,048	0,132	bal

Composition (weight %) of studied material

Surface sample polished (SiC grade 1200)

- ❑ Cylindrical pressure sealed vessel with up to 40 samples hung up to holder;
- ❑ Filled with 67 bar industrial N₂ (99,995 %) at RT
- ❑ Heating to 515°C
- ❑ Final Pressure = 180 bar
- ❑ Sequences of variable durations

- ❑ Cumulative time up to 6000 hours
- ❑ Samples withdrawing after heating stop and gas purge;
- ❑ New samples introduced at each cycle as other samples withdrawn;
- ❑ Corrosion kinetics evaluated by weighting before and after test.

RESULTS

High weight gain

Appearance of samples after testing

Heterogeneous spotted surface

- ❑ Kinetics considered as parabolic $\frac{\Delta m}{S} = \sqrt{k_p t}$.
- ❑ 2 trends : "low weight gain" and "high weight gain"

Low weight gain

Appearance of samples after testing

Corrosion products: thin film (~100 nm) of Cr_{2-x}Mn_xO₃ and scattered duplex oxide

Corrosion products: thin and uniform film (~100 nm) of Cr_{2-x}Mn_xO₃ and thick non-compact oxide (undefined structure)

GD-OES

- ❑ Cr and Mn thin oxide (~100 nm) with N inside (few at %), **no N in the bulk material**

Inert gas fusion (bulk material)

- ❑ No growth of N global content with time;
- ❑ Well-marked increase of O global content with same trend than kinetics

Evolution of O and N content for all exposure conditions
Analysis by inert gas fusion technique

Low incidence XRD: phases identification

γ : austenitic matrix
α : centered cubic phase
Cor: corindon(Cr, Mn)₂O₃
Sp: spinel (CrMn)₃O₄ or Fe₃O₄

- ❑ Spinel (A₂BO₄) and corindon (M₂O₃) depth ~100 nm and increasing of cc phase in underlying material.

No nitrides

EBSD analysis: phases location

- ❑ Corroborates XRD : cc phase in underlying material and cc phase is Fe rich. **N is not detected** (< detection limit).

CONCLUSION

Nitridation risk in ECS conditions (180 bar N₂, 515 °C) can be **eliminated**.
Corrosion phenomena is due to **oxidation** caused by O₂ impurities contained in N₂.
2 kinetics corresponding to 2 morphologies : high weight gains sign the growth of scattered duplex oxides. Chemical cycling has an effect on oxide morphology.
History of samples with low and high weight gains differ : "high weight gain" underwent succession of short cycles (100 h) while "low" underwent longer cycles (mini 500 h).
In static conditions gas content is gradually depleted and conditions are **non-stationary**.

PERSPECTIVES

What are the conditions that facilitate duplex oxide formation and when does it form?
How do they evolve with O₂ depletion?

Weight gain is due to oxygen supply