

Coupling and scale effects: two main issues to begin to understand intergranular stress corrosion cracking in nickel bases alloy.

J. Caballero, E. Chaumun, J. Nguejo, M. Whebi, T. Couvant, J. Crepin, I. de Curieres, C. Duhamel, F. Gaslain, C. Guerre, et al.

► To cite this version:

J. Caballero, E. Chaumun, J. Nguejo, M. Whebi, T. Couvant, et al.. Coupling and scale effects: two main issues to begin to understand intergranular stress corrosion cracking in nickel bases alloy.. WORKSHOP MIST 2015 - Friction, Fracture, Failure - Microstructural Effects, Oct 2015, Montpellier, France. cea-02509691

HAL Id: cea-02509691

<https://cea.hal.science/cea-02509691>

Submitted on 17 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.

Coupling and scale effects: two main issues to begin to understand intergranular stress corrosion cracking in nickel bases alloy.

J. Caballero, E. Chaumun, J. Nguejo, M. Wehbi

T. Couvant, J. Crépin, I. de Curières, C. Duhamel, F. Gaslain, C. Guerre, E. Hérippe, M. Sennour

Workshop MIST, 12-15 Octobre 2015

SCC cracks in Alloy 82 welds in J-Groove weld of Ringhals Steam Generator [2]

Stress corrosion cracking of Alloy 600 formed on U bend specimen at 325° C during 1200 hr [1]

[2] P. Efsing, B. Forssgren, R. Kilian, Proceedings of 12th International Conference on Environmental Degradation of Materials in Nuclear Power Systems – Water Reactors”, TMS 2005.

Life extension of PWR > 30 – 40 years

Nickel-base welds used in PWRs

Ni-base welds used in *primary circuit* of PWRs

Nominal primary water:
2 ppm Li as lithium hydroxide
1000 ppm B as boric acid
Hydrogen ($30 \text{ cm}^3 \cdot \text{kg}^{-1} \text{ H}_2\text{O}$)
Temperature: 290° C and 350° C

Scott, P., PWSCC of nickel base alloys & mitigation in PWRs, INL Seminar (2013)

SCC initiation

1

Environment
Primary water

Surface

Grain boundaries

2

Environment
Primary water

Surface

Intergranular attacks

***Initiation = cracking of
intergranular oxide***

Critical oxide depth
Critical stress

3

Environment
Primary water

Surface

σ

σ

Cracking of
intergranular oxide

Cracking scenario

STEM HAADF image of the intergranular oxide penetration of
Alloy 600

After 2000h in primary water at 360° C, DH= 30 mL H₂/kg H₂O

Intergranular stress corrosion cracking (IGSCC) results from the local interaction between microstructure, oxidation and mechanical loading

Intergranular oxidation seems to be a limiting step in the initiation of IGSCC

Environnemental conditions

Temperature	285 - 325 ° C
Pressure	155 bar
Boren (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

Materials

wt.% of the main elements

Name	Ni	Cr	Fe	
A182	> 59	13-17	6-10	weld metal
A600	> 72	14-17	6-10	base metal
A82	> 67	18-22	≤ 3	weld metal
A690	> 58	28-31	7-10	base metal
A152 / A52	bal.	28-31	8-12	weld metal

Cr content ↴

A600

Possible IG chromium carbides

A182 / A82

E. Chaumun, PhD thesis

Possible IG niobium and chromium carbides

Microstructure features (EBSD)

Weld B/AW : A82, 18%Cr, FCAW, as-welded

Weld A/AW : A82, 19%Cr GTAW, as-welded

Pole Figures

Pole Figures

→ Crystallographic texture for **weld B/AW**, local texture for **weld A/AW** and no texture for **weld A/HT**

→ Morphology : Heterogeneous grain size and elongated grains along the S direction

Materials

Cr content: **13 to 17 wt. % (Alloy 182) and 18 to 22 wt. % (Alloy 82)**

Intragranular precipitation

Niobium carbides (NbC)
Titanium carbonitrides (Ti(C, N))

Intergranular precipitation

Niobium carbides (NbC)
Chromium carbides

SCC initiation TESTs

✓ Initiation tests

→ In an autoclave

→ Interrupted at 500 hours, 1500 hours, 2500 hours and 3500 hours

Samples dimensions :
50mm x 9mm

→ Test environment: **hydrogenated steam**

	Conditions
Temperature	400° C
Total pressure	188 bar
Hydrogen partial pressure	0.7 bar

Ligne d'amarrage

Autoclave

Machine de fluage
modifiée

304 Stainless Steel, 5 dpa, 10%

Courtesy of M. Le Millier, chaire AREVA

Laminographie : résolution = $0,77\mu\text{m}.\text{pixel}^{-1}$

INITIATION TEST : RESULTS

→ B/AW is more susceptible to SCC than A/AW

→ A/HT : less susceptible than A/AW
(benefic effect of the heat treatment : formation of intergranular chromium carbides [Sennour2013])

Chromium content and SCC

- Increasing the chromium content decreases the SCC susceptibility

Grain boundary character

SEM image

Image Quality map

— LAGB ($\Delta\theta \leq 15^\circ$) — HAGB ($\Delta\theta > 15^\circ$)

2/20/2015 1:11:41 AM HV 5.00 kV det ETD mag 6 000 x 58 °

10 μm

FIB/SEM tomography

Oxidation and chromium carbides

Alloy 600
325° C – 100h
30 mL H₂/kg H₂O

- Formation of Cr₂O₃ around the carbide

Emerging carbide

J. Caballero, PhD thesis

Emerging vs. non emerging carbides

Alloy 600

360° C – 1000h

20 mL H₂/kg H₂O

- Enhanced reactivity at the interfaces between carbide and matrix
- For long oxidation times , intergranular oxidation depth seems shorter in case of emerging carbides.

1000h

Emerging carbide

Non emerging carbide

Grain boundary character and oxidation

Alloy 182
360° C – 1000h
30 mL H₂/kg H₂O

- Higher intergranular oxidation depth along HAGB than along LAGB

Grain boundary character and oxidation

Alloy 600
360° C – 1000h
20 mL H₂/kg H₂O

- Higher intergranular oxidation depth along HAGB than along $\Sigma 3$

What about GB with no carbides?

- Need for **model microstructures**
- Model microstructures prepared from a commercial heat of Alloy 600

SOLUTION-ANNEALED

SOLUTION-ANNEALED + THERMALLY TREATED

Dissolution of chromium
carbides

Quasi-continuous
precipitation of intergranular
chromium carbide

Alloys with model microstructures

Alloy 600
325° C – 1400h
30 mL H₂/kg H₂O

Alloy 600 without carbides

Alloy 600
325° C – 1400h
30 mL H₂/kg H₂O

FIB 3D Slicing

FIB/SEM facility
Equipex MATMECA

H.T. Le, internship (2015)

F. Gaslain et al., 14th European Workshop on modern developments and applications in microbeam analysis (2015)

Alloy 600 without carbides

Alloy 600
325° C – 1400h
30 mL H₂/kg H₂O

Alloy 600 with carbide precipitation

Alloy 600
325° C – 1400h
30 mL H₂/kg H₂O

Work under progress

Alloy 600 with IG chromium carbides

Alloy 600
325° C – 1400h
30 mL H₂/kg H₂O

Oxidation kinetics at 325° C

Alloy 600 – Alloy 182
325° C
30 mL H₂/kg H₂O

- **Beneficial effect of intergranular Cr carbides on IG oxidation significant:**
 - for long oxidation times ($t \geq 1000\text{h}$)
 - when compared to solution-annealed specimens ($t = 100\text{h}$)

Metallurgical factors: summary

- IG oxidation deeper along:
 - HAGB than LAGB
 - HAGB than $\Sigma 3$
- Beneficial effect of intergranular chromium carbides on IG oxidation
- What is the effects of carbide type (Cr_7C_3 , Cr_{23}C_6), carbide distribution, carbide size on IG oxidation?
- Coupled effect grain boundary character / IG carbide precipitation?
- What is the nature of the oxide / carbide interaction?
 - Change in the nature of the oxide: Cr_2O_3 rather than spinel-type oxide?
 - Change in the oxidation kinetics: slower at the oxide / carbide interface rather than at the alloy GB?

Need for more statistical data and model microstructures

Intergranular oxidation kinetics

- Metallurgical factors
 - Grain boundary character
 - Intergranular chromium carbides
- Environment
 - Temperature
 - Dissolved hydrogen content
- Mechanical factors
 - Pre-straining
 - Oxidation under stress

Temperature

Alloy 182

1000h

30 mL H₂/kg H₂O

SEM in cross-section

Estimated activation energy for intergranular oxidation: Q ≈ 57 kJ.mol⁻¹

Environmental factors and SCC

Two main factors:

- Temperature
 - Dissolved hydrogen content
- } Electrochemical potential (EcP)

$$\Delta EcP = EcP_{Ni/NiO} - EcP_{metal} = 1000 (RT / 2F) \ln ([H_2]_{test} / [H_2]_{Ni/NiO})$$

Environmental factors and SCC

- Activation energy for crack initiation: $30 - 220 \text{ kJ.mol}^{-1}$

Activation energy measured for a constant EcP: $140 \pm 33 \text{ kJ.mol}^{-1}$

Richey et al., 12th Env. Deg. (2005)

- Effect of H₂ content

INITIATION

A. Molander et al., 15th Env. Deg. (2011)

P. Andresen (2007)

PROPAGATION

Maximum crack growth rate at the Ni/NiO equilibrium

Dissolved hydrogen content

325° C - 100h

TEM observations

Dissolved hydrogen content

325° C - 100h

TEM observations

Intergranular oxidation kinetics

- Metallurgical factors
 - Grain boundary character
 - Intergranular chromium carbides
- Environment
 - Temperature
 - Dissolved hydrogen content
- Mechanical factors
 - Pre-straining
 - Oxidation under stress

Coupling between microstructure and strain fields

Strain field measurements
(Von Mises equivalent deformation)

Von Mises equivalent deformation

EBSD orientation mapping of the same area

Cracking network (SEM observations)

- Microstructure,
- Crystallographic orientations,
- Grain boundary character,
- Schmid factor,...

- Cracking features
- Oxidation
- Slip bands

→ Application to IASCC of austenitic stainless steels

5 dpa, 2% macroscopic strain

Effect of pre-straining

Alloy 82

360° C - 1000h

30 mL H₂ / kg H₂O

Tensile specimens – mirror finish
Macroscopic deformation: 0, 7, 20%

EBSD orientation maps

Strain field measurement

8 fields (400 μm x 400 μm)
gold speckle (diameter : 1 μm)

Effect of pre-straining

Alloy 82
360° C - 1000h
30 mL H₂ / kg H₂O

Grain boundaries studied after oxidation

GB	GB misorientation (°)	Mean local strain (%)	Local strain gradient (%)
A	40	0	-
B	5	7	0
C	40	6	6
D	30	13	0

Effect of pre-straining

Alloy 82
360° C - 1000h
30 mL H₂ / kg H₂O

Grain boundary D

Grain boundary length: 6 µm

$\varepsilon_{\text{von Mises}}$: 0,13 – strain discrepancy: 0 %

Mean oxidation depth:

550 +/- 50 nm

A strain gradient between neighbouring grains seems to promote:

- Intergranular oxidation
- Oxide depth scattering along the GB

Grain boundary C

Grain boundary length : 3 µm

$\varepsilon_{\text{von Mises}}$: 0,06 – strain discrepancy: 6 %

Mean oxidation depth:

1050 +/- 180 nm

Effect of pre-straining

FIB Slice-and-View analyses confirm TEM observations:

- No significant effect of the mean local strain
- Strong effect of the strain gradient on IG oxide depth and scattering

- Metallurgical factors
 - Grain boundary character
 - Intergranular chromium carbides
- Environment
 - Temperature
 - Dissolved hydrogen content
- Mechanical factors
 - Pre-straining
 - Oxidation under stress

Coupling oxidation and stress

- Development of a device for studying oxidation under stress *in situ* in a ToF-SIMS
- MAI-SN project in collaboration with Chimie ParisTech:
C. Poulain (post-doc), P. Marcus, A. Seyeux

ToF-SIMS chamber [LEM 14]

- Stress imposed by differential thermal expansion using:

- A molybdenum device ($\text{TEC} \approx 5 \times 10^{-6} \text{ K}^{-1}$)
- Alloy 600 specimens ($\text{TEC} \approx 14 \times 10^{-6} \text{ K}^{-1}$)

Specimen size: $10 \times 1 \times 1 \text{ mm}^3$

Coupling oxidation and stress

Surface oxidation of Alloy 600 single-crystal

Intergranular oxidation model: approach

- 1) The grain boundary is constituted of 3 phases with different oxidation kinetics: nominal, chromium carbide, Cr-depleted zone.

Microstructure :

- L_{GB} (nm)
- z_{Cr} (nm)
- $d_{carbide}$ (nm)
- GBC ($\frac{\sum d_{carbide}}{L_{GB}}$)

Limit conditions:

- time (h)
- T (° C)
- $[H_2]$ (cc/kg d'H₂O)

- 2) The model generates randomly one grain boundary (1D) with the given properties (GBC, $d_{carbide}$, z_{Cr} ...)
- 3) Discretization (1 nm) and incremental calculation of the oxidation time of the discretized GB

Intergranular oxidation kinetics

Assumption: for a given phase i , the IG oxidation kinetics follows a log-type law.

$$p_i = \frac{1}{a_i} \ln(1 + b_i \times t) \times f(\Delta E_{CP}) \times g(T)$$

IG oxide depth → constant

temperature → electrochemical potential

Application to Alloy 182

- Random sampling of 100 GB

GBC = Grain boundary coverage with chromium carbides

Crack initiation criterion : methodology

Alloy 182 1000 hours primary water at 360° C, 30 mL d'H₂/kg
d'H₂O
Tensile test at 360° C (strain rate : 10⁻⁵ s⁻¹)

Study of the length of the intergranular oxyde penetration
in relation with cracked or uncracked grain boundary

EVP crystallographic constitutive equation
Virtual microstructure representative of the columnar
microstructure texture <001>

→ **Stress distribution along the
grain boundaries**

Distribution of the cracked grain boundaries

σ_{TT} distribution for 7 %
macroscopic strain

Criteria:
 $pox \geq 200 \text{ nm}$
 $\sigma_{\text{crit}} \geq 730 \text{ MPa}$

Development of a combined approach

Grain orientations

Stress state

Material

Environment

100 nm

Thank you for your attention