

Evaluation of aluminide coatings as hardfacing material candidate in sodium fast reactor

F. Rouillard, J.-L. Courouau, B. Duprey, S. Mathieu, Y. Bouizi, M. Vilasi, G. Boissonnet, F. Pedraza, I. Proriol-Serre, J.-B. Vogt

► To cite this version:

F. Rouillard, J.-L. Courouau, B. Duprey, S. Mathieu, Y. Bouizi, et al.. Evaluation of aluminide coatings as hardfacing material candidate in sodium fast reactor. HTCPM 2016 - 9th International Symposium on High-Temperature Corrosion and Protection of Materials, May 2016, Les Embiez, France. cea-02509747

HAL Id: cea-02509747

<https://cea.hal.science/cea-02509747>

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.

FROM RESEARCH TO INDUSTRY

cea den

UMET
Unité Matériaux Et Transformations

This work was funded by
NEEDS project
(EDF-AREVA-CEA-CNRS)

EVALUATION OF ALUMINIDE COATINGS AS HARDFACING MATERIAL CANDIDATE IN SODIUM FAST REACTOR

**F. Rouillard¹, JL. Courouau¹, B. Duprey¹,
S. Mathieu², Y. Bouizi², M. Vilasi²,
G. Boissonnet³, F. Pedraza³,
I. Proriol-Serre⁴, JB. Vogt⁴**

1- Department of Physics and Chemistry, CEA-Saclay, France

2- Jean Lamour Institute, University of Lorraine, Nancy, France

3- LASIE - University of La Rochelle, France

4- UMET - University of Lille, France

CONTEXT : NEW HARDFACING ALLOYS FOR TRIBOLOGICAL APPLICATIONS OF SFR

Sodium-cooled Fast Reactor ASTRID (600 MWe)

- Main goals of ASTRID:
- Multi-recycling of plutonium (uranium ressource preservation)
 - Minor actinide transmutation (nuclear waste reduction)
 - Enhanced safety (as for Gen III reactors)

Many components need to move during :

- nominal operation
- or during maintenance operation

CONTEXT : NEW HARDFACING ALLOYS FOR TRIBOLOGICAL APPLICATIONS OF SFR

Sodium-cooled Fast Reactor ASTRID (600 MWe)

EXPECTED PROPERTIES OF TRIBOLOGICAL MATERIAL

- Good friction coefficient
- Good wear resistance
- Good corrosion resistance in Na
- Good behaviour under irradiation
- Good mechanical behaviour : resistance to thermal and mechanical shocks
- Good adhesion

Fabrication process = robust and vendor = existing or expected in near future

CEA-AREVA-EDF program :

- Thick coatings (2 mm) : Nickel base alloys deposited by PTA or laser
- Thin coatings (<100 µm) : Aluminides**

- Good compatibility in Na from results obtained during the « golden age » of SFRs in the 70's and 80's.
- Good tribological properties : good friction coefficient associated to the formation of stable surface NaAlO_2 or $\text{Na}_2\text{Al}_2\text{O}_4$ in Na

JOINT WORK IN COLLABORATION BETWEEN 4 LABS

Aluminides coatings synthesis by *pack-cementation* (IJL) and *slurry* (University of La Rochelle)

- Na compatibility
- Tribological properties in Na
- Behaviour under irradiation (experiments conducted in Russian BOR60 reactor)

Mechanical testing on coated sample :
« Small Punch Test » in Na

JOINT WORK IN COLLABORATION BETWEEN 4 LABS

1

Aluminides coatings synthesis by *pack-cementation* (IJL) and *slurry* (University of La Rochelle)

2

- Na compatibility
- Tribological properties in Na
- Behaviour under irradiation (experiments conducted in Russian BOR60 reactor)

3

Mechanical testing on coated sample :
« Small Punch Test » in Na

1) ALUMINIDE COATINGS SYNTHESIS

STEEL GRADES AND COATING

%weight	Fe	Cr	Ni	C	Mo	N	Aluminide coating process
316L(N)	Bal	17	13.2	0.04	2.3	0.06	Pack cementation
T91	Bal	9	0.2	0.1	1	/	Pack cementation + slurry

Both coating processes were realized without or with pre Ni plating treatment

Fe rich aluminides

Ni rich aluminides

PACK-CEMENTATION – LOW AL ACTIVITY (PC)

“pack” composition :

- halide activator - CrCl_3 - 1 wt%
- inert powder (Al_2O_3) - 59 wt%
- Master alloy (Ni_2Al_3) - 40 wt%

980°C – 4h in air
(muffle furnace)

When pre nickel plated : 18 µm then vacuum annealed at 400°C before PC

SLURRY – HIGH AL ACTIVITY (SL)

Thermal treatment

Final annealing step to recover
the microstructure and the
mechanical properties of T91
substrate

Wetting**Combustion synthesis****interdiffusion**

SLURRY – HIGH AL ACTIVITY (SL)

Thermal treatr

400°C
3h

Wetting

> C

Ni & Fe substrates

Last step : grit-blasting of the top coat to remove the residue (bisque)

COATING OBTAINED BY PC ON 316L(N)

Without pre Ni plating

Al_2O_3 and Ni_2Al_3 particles stuck on the surface

With pre Ni plating

- Composite coating : B2-(Fe, Ni, Cr) Al with « hard » embedded Al_2O_3 particles
- Outwards aluminide growth

- NiAl
- Less particles stuck on the surface
- Lower outwards aluminide growth rate
- Thin interdiffusion zone

COATING OBTAINED BY PC ON T91

Without pre Ni plating

Al_2O_3 and Ni_3Al particles stuck on the surface

With pre Ni plating

- **Composite coating : B2-(Fe, Cr) Al with « hard » embedded Al₂O₃ particles**
 - Outwards aluminide growth
 - Very large interdiffusion zone

- NiAl
- Less particle stuck on the surface
- Thin interdiffusion zone
- **Cracks = due to higher thermal expansion difference between T91 and NiAl ?**

COATING OBTAINED BY SL ON T91

Without pre Ni plating

With pre Ni plating

- B2-(Fe, Cr) Al with porosity at the surface
- Inwards aluminide growth
- Surface porosity

- NiAl
- Same thickness (preferential inwards Al diffusion)

2) COMPATIBILITY OF THE COATINGS IN NA

MAIN CORROSION PROCESSES IN HT NA

3 main corrosion processes

Dissolution
(governed by solubility)

MAIN CORROSION PROCESSES IN HT NA

3 main corrosion processes

Dissolution
(governed by solubility)

MAIN CORROSION PROCESSES IN HT NA

3 main corrosion processes

De- or carburisation
(governed by carbon content in Na)

Oxidation

(governed by oxygen content in Na)

Dissolution

(governed by solubility)

DISSOLUTION IN NA

DISSOLUTION IN NA

OXIDATION IN NA

- All « usual » oxides are not stable in Na
- Formation of ternary oxides Na-M-O : $\text{Na}_2\text{O} + \text{oxide} = \text{Na}-\text{M}-\text{O}$

CORROSION TEST IN HT SODIUM

2.5 L static Na in Mo crucible

Temperature : **550 °C**

Exposure times : 850 h and 4250 h

- Oxygen purified Na by Zr foil getter (600°C) before (3 days) and during sample exposure : $[O] < 5 \text{ ppm}$
- Cr sample to detect any Al dissolution

Specific washing procedure (ethanol+water) to remove residual surface sodium
Analyses : mass evolution, GDOES, SEM, Raman spectroscopy, XRD

PACK-CEMENTED 316L(N) SAMPLES

T91 SAMPLES COATED BY PC OR SL

Other surface analyses are needed since the evaluation of the corrosion resistance **only** by mass evolution interpretation can be very risky for Na

MASS EVOLUTION INTERPRETATION

Mass evolution

-
- Formation of ternary compounds (Na-Me-O/C) during exposure
 - + ▪ Formation of Na carbonates/hydroxide during washing procedure
 - **Na penetration**
 - ▪ Dissolution of metallic elements or ternary compounds during the exposure in Na
 - Dissolution of metallic elements or ternary compounds during the washing procedure of samples
 - Loss of cement particules stuck on the coating surface

SEM IMAGES OF 316L(N) –PC BEFORE AND AFTER EXPOSURE

316L(N) **before** exposure

316L(N) **after** exposure in Na – 4250 h

- No clear degradation of the coating and the substrate-coating interface

GDOES PROFILES FOR 316L(N)-PC

- No strong evolution of the surface coating composition as respect to its main elements : Al, Ni, Cr, Fe
- Deep penetration of Na > 25 μm in the Al_2O_3 particles enriched zone : interfaces = high diffusion paths ?

SEM IMAGES OF 316L(N) - N - PC BEFORE AND AFTER EXPOSURE

316L(N) **before** exposure

316L(N) **after** exposure in Na – 4250 h

- No clear degradation of the coating surface
- Formation of voids in the Fe rich NiAl zone (Kirkendall effect)

GDOES PROFILES FOR 316L(N)-NI-PC

- Same observations as for 316L(N) – PC : no clear evolution of concentrations
- But lower penetration of Na $< 5 \mu\text{m}$: dense coating

T91 COATED BY SLURRY

- No formation of ternary compounds could be detected (Raman, XRD, SEM-EDX). Only aluminides and Al_2O_3
- Na accumulation in the porous region of the coating then penetration

T91 – NI COATED BY SLURRY

Lower Na on the surface but penetration and accumulation detected deeper
(accumulation in voids ?)

AL DISSOLUTION ?

Yes !

EDX analysis on Cr sample surface
3 wt% of Al
[from Al_2O_3 , Fe-Ni aluminides]

CONCLUSIONS FROM EXPOSURE TEST

- No severe degradation of the aluminide coatings whatever the process used (PC or SL) : Aluminides are quite stable in HT Na

In good agreement with results from litterature :

- Maximum corrosion rate of NiAl on IN718 = $0.75 \mu\text{m/year}$ at 625°C
[Johnson et al., LIMET 1976]
- No evolution of the concentration of Al, Fe, Cr and Ni in the aluminide deposited on 304, 316 and IN718 alloys after exposure in flowing Na at 400°C for 3450 h completed by 350 h at 550°C
[Depierre et al., Materials Science And Engineering 88, 287 (1987)]

- But still :

- Slight Al dissolution
- Na penetration (function of the density of the microstructure of aluminides, particles, cracks, ...) :

CONCLUSIONS FROM EXPOSURE TEST

- No severe degradation of the aluminide coatings whatever the process used (PC or SL) : Aluminides are quite stable in HT Na

In good agreement with results from litterature :

- Maximum corrosion rate of NiAl on IN718 = $0.75 \mu\text{m/year}$ at 625°C
[Johnson et al. / IMFT 1976]

What about the tribological behaviour of aluminides in Na ?

- But still :
 - Slight Al dissolution
 - Na penetration (function of the density of the microstructure of aluminides, particles, cracks, ...) : effect of tribological behaviour ?

SODIUM FACILITY FOR FRICTION-WEAR TESTS

Glove box

Weights regulating
the applied force

Furnace

SODIUM FACILITY FOR FRICTION-WEAR TESTS

Arms applying normal force F_n

Oscillating
translation
movement

316L(N) pin

8 mm
16 mm

SolidWorks

WHAT CAN WE MEASURE ?

- Transversal force F_T needed for the oscillating translation movement :

FRICTION COEFFICIENT

- Mass variation : pins and coated sample

- Macroscopic images

WEAR

- Profilometric measurements : lost, gained and displaced volume of material

$$f = F_T / F_N$$

EXPERIMENTAL CONDITIONS

Na temperature	200°C
Translation rate	1 mm/s
Tracing length	10 mm
Total distance	4 m
Applied Stress	31 MPa

Pin material	316L(N)
Coated sample	316L(N) or 316L(N)-PC

2 friction tests : with or without coatings

MASS EVOLUTION

MACROSCOPIC IMAGES

316L(N) - 316L(N)

-140 µm ; + 150 µm

316L(N) - 316L(N) PC

-50 µm ; + 70 µm

Lower wear for
316L(N) PC

FRICTION COEFFICIENT MEASUREMENTS

CONCLUSIONS AND PROSPECTS

Conclusions

- Good compatibility of aluminides in Na (up to 550°C)
- Good wear resistance and lower friction coefficient than without coating

Prospects

- What are the influence of the aluminide coating on the wear/friction properties (nature, roughness) ?
- What is the influence of the [O] content in Na on the wear/friction properties ?
- Development of new coatings (additonal elements) favoring the formation of lubricating surface compounds in Na (reactor chemistry)

Thank You for your attention

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex

DEN
DPC

Titre du graphique

Test	Pin (mg)	Coated sample (mg)	Wear
316L(N) - 316L(N)	-7	+4	Adhesive wear
316L(N) - coated 316L(N) PC	-7	-0.06	Abrasive wear
316L(N) - coated 316L(N) Ni PC	-10	+4	Adhesive wear

316LN – 316LN 200°C

Volume + (mm³)	Volume -	Gained	Relief (µm)
0.862	0.144	+0.718	-150--+140

316LN – 316LN PC - 200°C AND 500°C

316LN – 316LN NI PC - 200°C AND 500°C

Volume + (mm³)	Volume -	Gained	Relief (µm)
2.28	1.51	+0.77	-196--+460

Diagramme thermos du binaire Cr-Al
A 550°C, solubilité de Al = 11.6 wt% puis formation de AlCr₂

[Applied chemistry of the alkali metals, Borgstedt, 1987]

316L(N) – as received - PC

X 250

15.0kV COMPO SEM

100 μm

WD 15.1mm

Thank You for your attention

More information :
www.portail-fluides-supercritiques.com

Commissariat à l'énergie atomique et aux énergies alternatives
Centre de Saclay | 91191 Gif-sur-Yvette Cedex

DEN
DPC

Etablissement public à caractère industriel et commercial | RCS Paris B 775 685 019

Innovation Fluides Supercritiques
@IFS_26