

Investigation of a single pit generated with a flow microcell

S. Heurtault, R. Robin, F. Rouillard, V. Vivier

► To cite this version:

S. Heurtault, R. Robin, F. Rouillard, V. Vivier. Investigation of a single pit generated with a flow microcell. EMCR-2015 - 11th International Symposium on Electrochemical Methods in Corrosion Research, May 2015, Troia, Portugal. cea-02506808

HAL Id: cea-02506808

<https://cea.hal.science/cea-02506808>

Submitted on 12 Mar 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.

INVESTIGATION OF A SINGLE PIT GENERATED WITH A FLOW MICROCELL

Stéphane Heurtault, Raphaël Robin, Fabien Rouillard, Vincent Vivier

LISE-CNRS-UMR 8235, Université Pierre et Marie Curie, Paris, France
LECNA – CEA, DEN, DPC, SCCME, Gif-sur-Yvette, France

vincent.vivier@upmc.fr

Introduction

Stainless steel in a chloride environment

How can we generate a single pit ?

- Lead-in-pencil technique
E.D. Parsons and al., *J. Phys. Chem.* **45** (1941) 1339
- Single pit with SECM-like techniques
 - Wipf et al. (SECM – trichloroacetate reduction)
 - Fushimi and Seo (Ion gun – Ag/AgCl)
 - Portail et al. (Ion gun – Ag/AgCl + EQCM)
- Pit propagation for long time
 - Lead-in pencil technique
 - Flow microcell

Experimental setup

Flow microcell description

 $\Phi_{\text{Ext}} : 500 \text{ mm}$
 $\Phi_{\text{int}} : 35 \mu\text{m}$

Experimental setup

Capillary positioning

Measure of the electrolyte resistance variation due to the presence of the capillary in the close vicinity of the stainless steel electrode

Pit initiation and propagation

Release of chloride ion with a capillary (controlled flow rate) – measure of current (or potential) as a function of time

7 identical experiments performed in 0.5 mol/L H_2SO_4 at 20°C

Flow rate : 5.4 $\mu\text{L}/\text{h}$

$[\text{Cl}^-] = 3 \text{ mol/L}$

$E_{316\text{L}} = 0 \text{ V/MSE}$

Reproducibility

Influence of the electrode potential

E/I curve in 0.5 mol/L H₂SO₄ solution

Pit generation at - 0.4 V / MSE

SEM observations after 1 hour

Experiments performed in 0.5 M H₂SO₄ at 20°C
Flow rate : 5.4 µL/h
[Cl⁻] = 3 M

- The current increases with potential
- Current fluctuations increase with potential

Experiments performed in 0.5 M H₂SO₄ at 20°C [Cl⁻] = 3 M

Influence of the flow rate

SEM observations of a single pit generated on 316L steel after 1 hour of propagation

- The “steady-state” current increases with the flow rate
- The induction time decreases with the flow rate
- Same evolution when varying the Cl⁻ concentration

Experiments performed in 0.5 M H₂SO₄ at 20°C
[Cl⁻] = 3 M

Influence of the flow rate

It's possible to control the rate of the pitting by changing the flow rate
→ it's a way to see the influence of the amount of chloride concentration variation on the pitting evolution
→ pit can restart after passivation

Experiments performed in 0.5 M H₂SO₄ at 20°C
 [Cl⁻] = 1.2 M

For lower chloride concentration (<1.5 mol/L) formation of a pit with a cover whereas for higher concentration, an open pit was always obtained

20 identical experiments performed as a function of time

Evolution of the pit dimension

Depth and diameter were obtained from optical observations: after 1 h, the mean radius increases with potential whereas the depth remains constant (about 180 μm)

Flow rate and concentration play the same role on pit propagation

Evolution of the pit dimension

Depth and diameter were obtained from optical observations: after 2 h, the mean radius increases with potential whereas the depth remains constant (about 270 μm)

Influence of both the duration and potential: each point corresponds to one experiment

Evolution of the pit dimension

Influence of both the duration and potential: each point corresponds to one experiment

Evolution of the pit dimension

Change in potential modify the pit radius

Fitting of the experimental results

Evolution of the pit dimension

For 3 M NaCl solution

$$p = 126 + 1.57 \cdot |t - 2700|^{0.54} \quad \text{for } t > 45 \text{ min}$$

$$r = 250 + 26.36 \cdot |t - 180|^{0.34} \quad \text{for } t > 3 \text{ min}$$

For 1.2 M NaCl solution

$$p = 111 + 1.93 \cdot |t - 2700|^{0.53} \quad \text{for } t > 45 \text{ min}$$

$$r = 130 + 4.20 \cdot |t - 180|^{0.53} \quad \text{for } t > 3 \text{ min}$$

Optical measurement of pit parameters

We can distinguish two contribution for the current density

pit wall

pit bottom

Change in potential (1h) modifies the current density on the pit wall

→ Ohmic control of the pit propagation along the radial direction

Change in potential (1h) does not modify the current density on the pit bottom
Evolution of the pit depth as \sqrt{t}

→ Diffusion control of pit propagation along the z-direction

Chronoamperometry experiments:
the microcapillary was removed after 2
hours or 3 hours and the solution bulk was
changed.

Zone diagram of a pit evolution

Conclusions

- POSSIBILITY TO GENERATE A SINGLE PIT AT A GIVEN LOCATION AND TO SUSTAIN ITS PROPAGATION FOR LONG TIME
- EVOLUTION OF THE PIT DIMENSIONS AS A FUNCTION OF DIFFERENT PARAMETERS (CHLORIDE CONCENTRATION, ELECTRODE POTENTIAL, TIME...)
- 2 DIFFERENT RATES OF PIT PROPAGATION WERE EVIDENCED: 1 FOR PIT BOTTOM AND 1 FOR PIT WALL
- ZONE DIAGRAM FOR PIT PROPAGATION (ACCOUNTING FOR BULK CONCENTRATION IN CHLORIDE)

Acknowledgements

Thank you for your attention

S. Heurtault, R. Robin, F. Rouillard, V. Vivier

LISE-CNRS-UMR 8235, Université Pierre et Marie Curie, Paris, France
LECNA – CEA, DEN, DPC, SCCME, Gif-sur-Yvette, France

vincent.vivier@upmc.fr