

DRAGONS ((Device for Reaction Analysis of Gas on Solids))

F. Rouillard

► To cite this version:

F. Rouillard. DRAGONS ((Device for Reaction Analysis of Gas on Solids)): A specific device for a better understanding of gas-solid reactions. GRS 2015 - Gordon Research Seminar3 2015, Jul 2015, New London, United States. cea-02489565

HAL Id: cea-02489565

<https://cea.hal.science/cea-02489565>

Submitted on 24 Feb 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

*Gordon
Research
Conferences*

www.cea.fr

DRAGONS

(DEVICE FOR REACTION ANALYSIS OF GAS ON SOLIDS)

A SPECIFIC DEVICE FOR A BETTER
UNDERSTANDING OF GAS-SOLID
REACTIONS

GRS 2015 | *Fabien Rouillard*

DPC/SCCME/LECNA

25TH JULY 2015

WHO I AM ?

- 2004-2007 : PhD at CEA/Saclay : « Corrosion behaviour of nickel base alloys in impure Helium for Very High Temperature Reactor »
- Since 2008 : Research engineer at CEA/Saclay : Corrosion studies in
 - gas : water vapor, CO₂
 - Metal liquid : Na (Sodium Fast Reactor)

Interested in the understanding of competition between gas molecules, the selectivity of oxide formation in alloys , the growth mechanism of corrosion layers

GAS SOLID REACTION

Several reaction steps : from molecular dissociation to reaction and diffusion

In most cases, complex alloy with complex atmospheres

Feedbacks have shown that the alloy composition and the atmospheres composition strongly influences the corrosion behaviour from the very first instants of reaction

Development of a facility allowing the detailed study of gas-solid reaction

DRAGONS

**(DEVICE FOR REACTION ANALYSIS
OF GAS ON SOLID)**

Development from articles by
**G. Hultquist, Åkermark, Wallinder, Anghel,
Dong and colleagues**

[Royal Institute of Technology, Stockholm]
1993 – 2009

Winter and Boreskov in earlier studies in the
50's and 60's

DESCRIPTION OF DRAGONS

Sketch taken from Anghel and Dong, J Mater Sci (2007) 42

UHV chamber with a Quadrupole Mass Spectrometer (QMS)

x-t plotter

« Virtually closed » reaction chamber

Tube furnace

③

UHV

①

Quartz tube

Sample

Pressure gauge

Gas handling system

Isotopically labeled gases

LEGEND

Gas cylinder containing $^{18,18}\text{O}_2$

Gas cylinder containing $^{16,16}\text{O}_2$

- Absolute pressure gauges (0 - 100 mbar)
- Tube furnace moving over rail ($T < 1000^\circ\text{C}$)
- « Low volume » chamber ~ 150 mL
- Quadrupole Mass Spectrometer
- Adjustable leak valve
- Sample : 5 cm²

PHOTOS

« Virtually closed » reaction chamber

WHAT CAN BE DONE WITH THIS DEVICE ...

- Measurement of the dissociative rate of gas molecules
- Study of gas transport parameters in oxide scales (diffusivity, permeability)
- Study of reaction mechanism between mixed gas phase and solid

DISSOCIATION OF GAS MOLECULES ON SOLID SURFACE

G. Hultquist et al.

Winter et al.

Boreskov et al.

HOW DO WE DO ? EXAMPLE OF O₂

- Sample with a binary labeled gas mixture $^{16,16}\text{O}_2$ - $^{18,18}\text{O}_2$

- Measurement of the formation rate of $^{18,16}\text{O}_2$

A SPECIFIC DEVICE BASED ON ISOTOPIC EXCHANGE

O exchange between O_2 molecules on solid surface

Exchange between O_2 and $[\text{O}]$ from the oxide surface

$^{18,16}\text{O}_2$ is mainly formed by these two processes

THEORY

Binary mixture $^{18,18}\text{O}_2(\text{g}) + ^{16,16}\text{O}_2(\text{g})$

Statistical equilibrated gas composition

At $t = t^\infty$:

$$C_{\infty}^{16,18} = P^{16,18} \times \frac{n}{V}$$

$^{16,18}\text{O}_2(\text{g})$ concentration at equilibrium (mol/m^3)

Molar quantity of $\text{O}_2(\text{g})$ (mol)

Probability to form $^{16,18}\text{O}_2(\text{g})$

Reactor volume (m^3)

THEORY

$^{16,18}\text{O}_2$ concentration $C^{16,18}(t)$ as function of time :

$$C^{16,18}(t) = C_{\infty}^{16,18} + (C_0^{16,18} - C_{\infty}^{16,18}) \exp \left(-\frac{P^{16,18} b t}{C_{\infty}^{16,18}} \right)$$

Probability to form $^{16,18}\text{O}_2(\text{g})$

$C_{\infty}^{16,18}$: $^{16,18}\text{O}_2(\text{g})$ concentration at equilibrium
 $C_0^{16,18}$: Initial $^{16,18}\text{O}_2(\text{g})$ concentration
 $P^{16,18}$: Probability to form $^{16,18}\text{O}_2(\text{g})$
 b : Unknown (mol/cm³/h)

Involves adsorption, dissociation, re-formation and desorption of O_2

THEORY

In order to take into account the possible pressure decrease in the reactor due to oxidation :

Use of **fractions** $f = P/P^{\text{total}}$
 [assumption: $v(\text{Adsorption}) = k^*P$]

$$f^{16,18}(t) = f_\infty^{16,18} + (f_0^{16,18} - f_\infty^{16,18}) \exp\left(\frac{P^{16,18} B t}{f_\infty^{16,18}}\right)$$

$B (\text{h}^{-1})$
 $=$
 Fitting parameter

$$\frac{b}{C_0^{\text{tot}}} = B \quad \longrightarrow \quad b \text{ (mol/cm}^3/\text{h}) \quad \longrightarrow \quad v_d = \frac{2b * V}{S} \quad \longrightarrow \quad \text{Sample surface (cm}^2\text{)}$$

Dissociative rate of O₂
 ($\mu\text{mole O/cm}^2/\text{h}$)

EXPERIMENTALLY ?

RESULTS

RESULTS

RESULTS

RESULTS

RESULTS

RESULTS

The dissociation rate increases with P

DISSOCIATION : A MINOR EVENT

**Gas Kinetics
Theory**

$$Z = P(2\pi kT M)^{-1/2}$$

(collision/m²/s)

Numerical application :

P = 1 mbar

k = 1,38 10⁻²³ J/K

M(O₂) = 5,3 10⁻²⁶ kg/molecule

T = 823 K

Z = 1.6 10²⁴ collision/m²/s

To compare to

V_d (823 K, Pt) = 8.4 10¹⁸ atom O/m²/s

Dissociation probability on Pt ~ 10⁻⁵

« Active » sites on the surface
(defects, dislocations, high order vacancies ...)

EFFECT OF OXIDE GROWTH ON DISSOCIATION RATE

EFFECT OF OXIDE GROWTH : NI IN O₂ (5 MBAR) AT 700°C

WHY STUDYING DISSOCIATION IS INTERESTING FOR CORROSION STUDIES ?

« Engineering » the alloy composition (with minor elements) and the gas composition as a function of their reactivity from dissociation point of view could help producing more corrosion resistant alloy

EFFECT OF « OXYGEN DISSOCIATION ELEMENT » ON OUTWARDS GROWING OXIDE ?

Cr and Cr + Pt under O₂ (800°C) [Hultquist et al. Corrosion Science 45 (2003)]

Adherent layer

Non adherent layer

Improvement of the oxide adherence
by increasing the dissociation rate of the surface

Increase inwards O flux = no formation of voids
at the Oxide/Metal interface

« SELF REPAIRING » OXIDE

Hultquist et al. Oxidation of Metals 56 (2001)

DISSOCIATION SELECTIVITY : EXAMPLE OF METAL DUSTING

Coke formation

**Stainless steel AISI 410 after 100 h under
73.2 % H₂ – 24.4 % CO – 2.4 % H₂O at 560°C**

Fig. 10. Copper alloying effect on weight gain kinetics.

[Young et al. ECS Transactions, 16 (44) 3-15 (2009)]

Fe, Ni, Cr dissociate well CO

[Anghel et al, Applied Surface Science 233 (2004)]

Possible explanation :
Cu does not dissociate well CO

DISSOCIATION RATES OF O₂ AND CO

Pt favors dramatically O₂ dissociation over CO dissociation :
alloy oxidation may be favoured over carburization when Pt deposit is applied

DEACTIVATION BY COMPETITIVE ADSORPTION

DEACTIVATION BY COMPETITIVE ADSORPTION

Confirmed by work on the oxidation of Cr-rich nickel base alloy in He with 130 μbar H_2 , 14 μbar CO and varying μbar H_2O at 850°C

Fig. 6. Maximum CO consumption rate as a function of water partial pressure in He–14CO–130 H_2 .

CONSIDERATION OF OXYGEN EXCHANGE IN TWO-STAGE OXIDATION

Stage one:

Akermark, Doctoral Thesis, 1996

Stage two:

Case I:

Oxide growth by Metal-ion transport

Case II:

Oxide growth by Metal-ion and Oxygen transport

Case III:

Oxide growth by Oxygen transport

Fig. 14. Calculated depth profile of $^{18}\text{O}_{\text{gas}}$, $^{18}\text{O}/(^{16}\text{O} + ^{18}\text{O})$, after oxidation of unannealed sample in 7.5 mbar O_2 (50% ^{16}O + 50% ^{18}O) for 47 h and then exposure to 7.5 mbar $^{16,18}\text{O}_2$ for 3 h at 920°C.

Amount of $^{16,18}\text{O}_2$ vs. time for an exposure to 7.5 mbar $^{16,18}\text{O}_2$ at 920°C of unannealed sample which previously was oxidised in 7.5 mbar O_2 (50% ^{16}O +50% ^{18}O) for 47h

Il faut connaître l'épaisseur initiale
Article de Mishin et Borchardt J.
Phys. III France 3 (1993)

OXIDATION OF ZR BASE ALLOY

OXIDATION OF ZR BASE ALLOY

Anghel et al. J Mater Sci (2007) 42 3440-3453

OXYGEN EXCHANGE

Anghel et al. J Mater Sci (2007) 42 3440-3453

Homo-exchange

Hetero-exchange

$^{16,18}\text{O}_2$ is formed by homo and hetero-exchange = dissociation

Fig. 10 Oxygen dissociation on preoxidized Zircaloy-2 at 500 °C in approximately 23.6 mbar O_2 (44.5% ^{18}O)

$$V_{\text{ox}} > 10 * V_{\text{diss}}$$

- Oxidation does not occur only by dissociated O on the oxide surface

- Direct access of molecular O₂ to the oxide/metal interface is necessary : existence of « open channels » in ZrO₂

GAS TRANSPORT

IN OXIDE SCALE

DIFFUSIVITY AND PERMEABILITY IN OXIDE

Figure 3. Integrated flux over time for an oxide scale of thickness a

Equilibration in air then outgassing

Data obtained :

Total concentration $C_1 (\mu\text{mol}/\text{cm}^3)$

Diffusivity $D (\text{cm}^2/\text{s})$

Figure 2. Flux versus time. The vertical axis has flux F with tick marks in powers of ten corresponding to the dimensionless scale $\log F$.

DIFFUSIVITY IN ZR OXIDE

Anghel et al. Materials Science Forum Vols 522-523 (2006) 93-102

Figure 11a. Outgassing of H₂O from oxidized Zircaloy 2

Figure 11b. Outgassing of N₂ from oxidized Zircaloy 2

Zr oxide	H ₂ O	N ₂
Oxide thickness (μm)	1.3	3
Diffusivity (cm ² /s)	$5.2 \cdot 10^{-14}$	$8.6 \cdot 10^{-14}$
Concentration (μmol/cm ³)	190	119

Figure 12b. N₂ integrated flux over time for Zircaloy-2 oxide scales

EFFECTIVE PORE SIZE

- ✓ Pore = long cylinder with circular cross section \emptyset
- ✓ H₂O adsorbs preferentially on the pore surface and H₂O in the gas phase is negligible
- ✓ Amount of N₂ released by outgassing → Total volume of the pores
- ✓ $n(\text{H}_2\text{O})/n(\text{N}_2)$ → Surface / Volume

Determination of the pore diameter based on known $n(\text{H}_2\text{O})/n(\text{N}_2)$ and water coverage

EXAMPLE ON ZR AND FE OXIDES

Fe oxide : water coverage = 1 ML and $n(\text{H}_2\text{O})/n(\text{N}_2) = 9$

Zr oxide : water coverage = 0.04 ML and $n(\text{H}_2\text{O})/n(\text{N}_2) = 50$

REACTION MECHANISM IN MIXED ATMOSPHERES

MILD STEEL with :

- « **pure** » $^{13}\text{C}^{16,16}\text{O}_2$
- $^{13}\text{C}^{16,16}\text{O}_2$ with $^{18,18}\text{O}_2$

MILD STEEL IN « PURE » CO₂ - 550°C

a(Fe) and a(C) = 1
 $P_{\text{CO}_2} = 5 \text{ mbar}$
 $P_{\text{CO}} = 5 \mu\text{bar}$
 $P_{\text{O}_2} = 1 \text{ mbar}$

- With CO₂ and O₂, both oxidation and decarburization are possible at 550°C
- Both reactions are more favourable with O₂ than with CO₂ at 550°C

MILD STEEL IN « PURE » CO₂ - 550°C

550°C, « instantaneous » temperature increase

	13C^{16,16}O₂	18,18O₂
Fe - 0.1% C	5 mbar	/

MILD STEEL IN « PURE » CO₂ - 550°C

- No oxidation but **decarburization** (CO release with ¹²C from Fe-C)
- In good agreement with metallic colored substrate and mass loss

PROPOSED REACTION

Decarburization

MILD STEEL IN CO₂ + O₂ - 550°C

550°C, « instantaneous » temperature increase

Matériaux	¹³ C ^{16,16} O ₂	^{18,18} O ₂
Fe - 0.1%C	5 mbar	1 mbar

MILD STEEL IN $\text{CO}_2 + \text{O}_2$ - 550°C

- No decarburization and very fast oxidation by O_2
- In good agreement with dark colored substrate and mass gain
- No CO_2 consumption : only isotopic exchange with the oxide layer ?

PROPOSED REACTION

Major reaction :

Fe_3O_4 and Fe_2O_3
(Raman analysis)

The oxide layer formed by $\text{O}_2(\text{g})$ prevents decarburization

DRAGONS allow

CONCLUSIONS

CONCLUSIONS

- Using Gas phase analysis device such as DRAGONS help :
 - **Comparer le pouvoir dissociatif de matériaux vis-à-vis de molécules**
 - **Proposer un schéma réactionnel solide/gaz (couplage analyse gaz par SM / analyse solide par SIMS)**
 - **Etudier la désorption et la perméation**
- Avantage de l'installation :
 - **Utilisation de molécules à fort « coût » (isotopes) mais en petite quantité**
- Domaine d'étude :
 - **Corrosion**
 - **Catalyse**

THANK YOU ?

Any questions

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 XX XX XX XX | F. +33 (0)1 XX XX XX XX

Direction
Département
Service

RESULTATS BIBLIOGRAPHIQUES

FIG. 6b. Increase of $^{16,18}\text{O}_2$ during exposure of Pd and Ag to 12.5 mbar $^{16,16}\text{O}_2$ and 12.5 mbar $^{18,18}\text{O}_2$ at 400°C.

Akermark et al.
J Trace and Microprobe techniques,
14 (2) 1996

FIG. 6c. Exposure of Pd_{ex} and Ag(O)_{diss} to 35 μmol (13 mbar) $^{16,16}\text{O}_2$ at 400°C.

- Pd : échange gaz-oxyde négligeable
- Ag : échange gaz-oxygène dissous prépondérant

THEORIE (2/4)

Probabilité de former une molécule $^{16,18}\text{O}_2$:

$$P^{16,18} = 2 \frac{[{}^{16}\text{O}] \times [{}^{18}\text{O}]}{([{}^{16}\text{O}] + [{}^{18}\text{O}])^2}$$

Indépendante de t

A SPECIFIC DEVICE BASED ON ISOTOPIC EXCHANGE

Exchange between O_2 on solid surface

Exchange between O_2 and $[\text{O}]$ from the oxide surface

« AGING » EFFECT OF OXIDE

FIG. 7. Exposure of Y-doped Zr^{16}O_2 to 12.5 mbar $^{18,18}\text{O}_2$ at 900°C.