

Effects of microstructural parameters on creep flow and fracture of a 9Cr-1Mo-NNbV tempered martensitic steel

E. Piozin, J.-C. Brachet, S. Vincent, A.-F. Gourgues

► To cite this version:

E. Piozin, J.-C. Brachet, S. Vincent, A.-F. Gourgues. Effects of microstructural parameters on creep flow and fracture of a 9Cr-1Mo-NNbV tempered martensitic steel. CREEP 2015 - 13th International Conference on Creep and Fracture of Engineering Materials and Structures, May 2015, Toulouse, France. cea-02491639

HAL Id: cea-02491639

<https://cea.hal.science/cea-02491639>

Submitted on 26 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

www.cea.fr

Effects of microstructural parameters on creep flow and fracture of a 9Cr-1Mo-NNbV (ASME Grade 91) tempered martensitic steel

Emma PIOZIN,

Jean-Christophe BRACHET (**CEA Saclay**),

Sébastien VINCENT (**CEA Saclay**),

Anne-Françoise GOURGUES-LORENZON

(MINES ParisTech – Centre des Matériaux, Evry)

BACKGROUND/ISSUE 9%Cr TEMPERED MARTENSITIC STEELS

■ Considered:

→ nuclear fusion reactors:

- tokamak blankets.

→ SFR (Generation IV) :

- steam generator and secondary piping.

**Need good mechanical properties :
creep resistance at 550 - 650°C**

BACKGROUND/ISSUE

9%Cr TEMPERED MARTENSITIC STEELS

Considered:

- nuclear fusion reactors:
- tokamak blankets.
- SFR (Generation IV) :
- steam generator and secondary piping.

**Need good mechanical properties:
creep resistance at 550 - 650°C**

Limited creep strength compare to austenitic stainless steels

Creep at 550°C and 650°C

T91 =
« standard »
thermal
treatment

**Need of increasing
strength**

COMPLEX MICROSTRUCTURE OF GRADE 91 STEEL

- Simplified chemistry (wt %): Fe-9Cr-1Mo-0,1C-(Nb,V)
- Austenitized at 1050°C, 30 min, air cooled, tempered at 780°C, 1h, air cooled.
- Tempered martensite: multiscale microstructure

$M_{23}C_6 = (Cr,Fe,Mo)_{23}C_6$
majority (> 90%),
at interfaces

Microstructural parameters relevant to creep strength:
 D , W_{blocks} , W_{laths} , precipitates, dislocation density

THERMOMECHANICAL TREATMENT

To vary microstructural parameters as independently as possible:
thermomechanical treatment based on « ausforming »

OUTLINE

More than 30 treated conditions

4 states

Part 1

$T_{\text{tempering}}$

$T_{\text{austenitizing}}$

Warm-rolling

Time to fracture
Minimal creep rate

Microstructure

Part 2

Creep fracture mode

“AS RECEIVED”: A1050-T780

« as received »: A1050-T780

Fine prior austenite grain size

“AS RECEIVED”: A1050-T780

« as received »: A1050-T780

Fine prior austenite grain size

$W_{\text{blocks}} = 3.2 \mu\text{m } (*)$
 $W_{\text{laths}} \sim 400 \text{ nm } (**)$

(*) SEM-EBSD,
(**) TEM on thin foils.

“AS RECEIVED”: A1050-T780

« as received »: A1050-T780

Fine prior austenite grain size

$$W_{\text{blocks}} = 3.2 \mu\text{m} (*)$$

$$W_{\text{laths}} \sim 400 \text{ nm } (**)$$

(*) SEM-EBSD,
(**) TEM on thin foils.

$$\rho = (0.62 \pm 0.05) \times 10^{14} \text{ m}^{-2} (***)$$

(***) neutron diffraction (*FWHM martensite peaks*).

“AS RECEIVED”: A1050-T780

« as received »: A1050-T780

Fine prior austenite grain size

$$\rho = (0.62 \pm 0.05) \times 10^{14} \text{ m}^{-2} (***)$$

(*) SEM-EBSD,
(**) TEM on thin foils.

$W_{\text{blocks}} = 3.2 \mu\text{m} (*)$
 $W_{\text{laths}} \sim 400 \text{ nm} (**)$

(***) neutron diffraction (*FWHM martensite peaks*).

$D_{\text{MX}} = 32 \text{ nm}, f_v = 0.10\%$

Coarse M_{23}C_6 precipitates at the different interfaces
and few intragranular MX precipitates

“AS RECEIVED”: A1050-T780

- Creep conditions: 140 MPa at 650°C (*high stress and short lifetime*)

COMPARISON “AR” VS A1050-T700

↓ TEMPERING TEMPERATURE FROM 780°C TO 700°C

Same $T_{\text{austenitizing}}$: 1050°C
lower $T_{\text{tempering}}$

Creep conditions: 140 MPa at 650°C

COMPARISON “AR” VS A1050-T700

↓ TEMPERING TEMPERATURE FROM 780°C TO 700°C

COMPARISON A1050-T700 VS A1200-T700

↗ AUSTENITIZING TEMPERATURE FROM 1050°C TO 1200°C

Same $T_{\text{tempering}}$: 700°C
higher $T_{\text{austenitizing}}$

Creep conditions: 140 MPa at 650°C

COMPARISON A1050-T700 VS A1200-T700

↗ AUSTENITIZING TEMPERATURE FROM 1050°C TO 1200°C

$$W_{blocks} = 3.2 \mu\text{m}$$

$$W_{blocks} = 4.3 \mu\text{m}$$

**Higher prior γ grain size
(dissolution of small precipitates)**

Higher martensite block size

COMPARISON A1050-T700 VS A1200-T700**↗ AUSTENITIZING TEMPERATURE FROM 1050°C TO 1200°C****A1050-T700**

$$D_{\gamma, \text{A1050}} = 20 \mu\text{m}$$

$$W_{\text{blocks}} = 3.2 \mu\text{m}$$

$$100 \text{ nm}$$

A1200-T700

$$D_{\gamma, \text{A1200}} = 120 \mu\text{m}$$

$$W_{\text{blocks}} = 4.3 \mu\text{m}$$

$$D_{M_2X} = 15 \text{ nm}, f_v = 0.35\%$$

$$D_{M_2X} = 15 \text{ nm}, f_v = 0.75\%$$

Higher prior γ grain size
(dissolution of small precipitates)

Higher martensite block size

Higher f_v of intragranular precipitates
(more microalloying elements available for precipitation)

COMPARISON A1200-T700 VS A1200-R25%-T700 APPLYING WARM-ROLLING IN METASTABLE γ

Same $T_{\text{austenitizing}}$: 1200°C
Same $T_{\text{tempering}}$: 700°C
+ warm-rolling step

Creep conditions: 140 MPa at 650°C

COMPARISON A1200-T700 VS A1200-R25%-T700 APPLYING WARM-ROLLING IN METASTABLE γ

A1200-T700

Same $T_{\text{austenitizing}}$: 1200°C
Same $T_{\text{tempering}}$: 700°C
+ warm-rolling step

$W_{\text{laths}} \sim 400 \text{ nm}$

$$\rho = (4.7 \pm 0.5) \times 10^{14} \text{ m}^{-2}$$

A1200-R25%-T700

$W_{\text{laths}} \sim 250 \text{ nm}$

$$\rho = (6.2 \pm 0.5) \times 10^{14} \text{ m}^{-2}$$

Finer lath width

Higher dislocation density
(inheritance from warm-rolling)

OUTLINE

More than 30 treated conditions

4 states

Part 1

$T_{\text{tempering}}$

$T_{\text{austenitizing}}$

Warm-rolling

Time to fracture
Minimal creep rate

Microstructure

Part 2

Creep fracture mode

CREEP FRACTURE MODE

Significant tertiary creep stage,
high reduction of area at failure,
Ductile fracture.

Very short tertiary creep stage,
low reduction of area at failure,
**Ductile + intergranular
fracture.**

CREEP FRACTURE MODE

Ductile + intergranular creep fracture mode observed for:
A1200-R(0-25%)-T(700-750°C) states (650°C, 140 MPa)

- Confirmation by EBSD observations: damage at prior austenite grain boundaries,

cross section observation

CREEP FRACTURE MODE

Ductile + intergranular creep fracture mode observed for:
A1200-R(0-25%)-T(700-750°C) states (650°C, 140 MPa)

1. Related to a **slow deformation mechanism** typical of long-term creep of this steel (low strain rate and stress exponent, intergranular damage)?
2. Related to metallurgical ageing during the creep test?

CREEP FRACTURE MODE

Ductile + intergranular creep fracture mode observed for:
A1200-R(0-25%)-T(700-750°C) states (650°C, 140 MPa)

1. Related to a **slow deformation mechanism** typical of long-term creep of this steel (low strain rate and stress exponent, intergranular damage)?
2. Related to metallurgical ageing during the creep test?

CREEP FRACTURE MODE

1. Related to slow deformation mechanism typical of the creep of this steel (low strain rate) → (what damage)?
2. Related to metallurgical ageing during the creep test?
→ IG fracture mode also evidenced by a slow tensile test (10^{-5} s^{-1}).

Due to some specific martensitic microstructures
(high D_Y , effects of impurities and/or high precipitates density at prior-γ grain boundaries, critical intragranular hardening...) ???

SUMMARY AND PENDING ISSUES (1/2)

4 states (3 thermal + 1 thermomechanical treatments)

- Effects of $T_{\text{austenitizing}}$, $T_{\text{tempering}}$, warm-rolling step on microstructural parameters and on creep flow:

Significant effects on t_r and $\dot{\epsilon}$

	$\nearrow T_{\text{austenitizing}}$	$\searrow T_{\text{tempering}}$	+ warm-rolling
D_γ	\nearrow	=	=
W_{blocks}	\nearrow	=	=
W_{laths}	=	=	\searrow
ρ	=	\nearrow	\nearrow
$f_{\text{v intra}}$	\nearrow	\nearrow	=
D_{intra}	=	\searrow	=

1st order parameters

moderate effect

→ Further work: Modelling

SUMMARY AND PENDING ISSUES (2/2)

Effects of microstructural parameters on creep fracture:

Ductile + intergranular fracture mode : **A1200-R(0-25%)-T(700-750°C)**
 (140 MPa, 170 MPa at 650°C)

Our assumptions :

1. Related to a **slow deformation mechanism** typical of long-term creep of this steel (low strain rate and stress exponent, intergranular damage)?
2. Related to **metallurgical ageing** during the creep test?

Slow tensile test (10^{-5} s $^{-1}$) → FALSE !

Due to some specific martensitic microstructures ???

→ Further work:

Due to inclusions or coarse carbides ? Study “cleaner” or with low level C+N 9%Cr steels,

Due to intragranular hardening ? Reinforce prior γ austenite boundaries by « original TT ».

CENTRE DES MATERIAUX
P. M. FOURT

The workers are grateful
for financial support
of EDF

Thank you for your attention.

Afcen RCC-MRx code: Section III, vol. 1, Z, (2010) and, Section III, vol. 2: Materials, (2012).

Hollner et al., *Journal of Nuclear Materials*, **405**, pp 101-108, (2010).

H. Haney et al., *Materials Science and Engineering*, **510-511**, pp 99 – 103, (2009).

D.R. Palaparti et al., *Procedia Engineering*, **55**, pp 70-77, (2013).

PhD thesis available on :

<https://pastel.archives-ouvertes.fr/tel-01141826>

... but in French !

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex
T. +33 (0)1 69 08 41 42 | F. +33 (0)1 69 08 71 30

DEN
DMN
SRMA/LA2M

SUMMURY – PART 1

Effects of $T_{\text{austenitizing}}$, $T_{\text{tempering}}$, warm-rolling step on microstructural parameters and on creep flow:

AUSTENITIZING STEP

Austenitizing temperature ($^{\circ}\text{C}$)	
1050	"as received" condition
1150	to dissolve MX precipitates
1200	

AUSTENITE GRAIN SIZE

Experimental procedure to measure prior austenite grain size :

From Danon et al., Materials Science and Engineering, vol. A 348, p. 122-132, 2003.

INFLUENCE OF ENVIRONNEMENT

A1200-R500,25%-T700

Same minimal creep rate:
Air = 1.10^{-9} s^{-1} , Vacuum = $9.10^{-10} \text{ s}^{-1}$.
But t_r higher for vacuum !

INFLUENCE OF ENVIRONNEMENT

A1200-R500,25%-T700 (vacuum)

cross section observations

MICROSTRUCTURE AFTER CREEP TESTS

MICROSTRUCTURE AFTER CREEP TESTS

non sollicité

vieilli thermiquement à
650°C pendant 6523
heuresvieilli thermiquement à
650°C pendant 6523
heures + sollicité en
fluage à 140 MPa

- M_2X avec $M=(80\%Cr, 15\%Fe, 10\%Mo, 5\%V)$ et $X=(C,N)$
- ▲ MX avec $M=(50\%V, 30\%Nb, 20\%Cr)$
- ▲ MX avec $M=(80\%V, 20\%Cr)$
- MX avec $M=(80\%Nb, 15\%V, 5\%Cr)$

A1200-R600,25%-T700
Creep test :
140 MPa, 650°C
 $t_r = 6523$ h

Change in chemical composition
of MX precipitates

	No creep tested	Creep tested head	Creep tested gauge
D_{M23C6} (nm)	123 ± 58	130 ± 48	147 ± 55
D_{MX} (nm)	18 ± 7	16 ± 4	20 ± 4

MINIMUM CREEP RATE VALUE LIMIT !

COMPLEX MICROSTRUCTURE OF GRADE 91 STEEL

- Simplified chemistry (wt %): Fe-9Cr-1Mo-0,1C-(Nb,V)
- Austenitized at 1050°C, 30 min, air cooled, tempered at 780°C, 1h, air cooled.
- Tempered martensite: multiscale microstructure

MX = (Nb,V)(C,N)
 minority (<10%),
 intragranular
incoherent (no-shearable)

Microstructural parameters relevant to creep strength:
D, W_{blocks} , W_{laths} , precipitates, dislocation density