

Further insights into the mechanisms involved in the corrosion of 316L(N) austenitic steel in oxygenated liquid sodium at 550 °C

Matthieu Rivollier, J.-L. Courouau, Michel Tabarant, Cécile Blanc, François Jomard, Marie-Laurence Giorgi

▶ To cite this version:

Matthieu Rivollier, J.-L. Courouau, Michel Tabarant, Cécile Blanc, François Jomard, et al.. Further insights into the mechanisms involved in the corrosion of 316L(N) austenitic steel in oxygenated liquid sodium at $550\,^{\circ}$ C. Corrosion Science, 2020, 165, pp.108399. $10.1016/\mathrm{j.corsci.2019.108399}$. cea-02870210

HAL Id: cea-02870210 https://cea.hal.science/cea-02870210

Submitted on 16 Jun 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.

- Post print
- Rivollier, Matthieu, Jean-Louis Courouau, Michel Tabarant, Cécile Blanc, François Jomard, et Marie-
- Laurence Giorgi. « Further Insights into the Mechanisms Involved in the Corrosion of 316L(N)
- Austenitic Steel in Oxygenated Liquid Sodium at 550 °C ». *Corrosion Science* 165 (1 avril 2020): 108399. https://doi.org/10.1016/j.corsci.2019.108399.

7	Further insights into the mechanisms involved in the corrosion of 316L(N) austenitic
8	steel in oxygenated liquid sodium at 550 °C

9	Matthieu Rivollier ^{1,2} , Jean-Louis Courouau ^{2,*} , Michel Tabarant ³ , Cécile Blanc ³ ,
10	François Jomard ⁴ , Marie-Laurence Giorgi ^{1,*}
11	¹ CentraleSupélec, Université Paris-Saclay, Laboratoire de Génie des Procédés et Matériaux, 3 rue
12	Joliot-Curie, F-91192 Gif-sur-Yvette cedex, France
13	² Den-Service de la Corrosion et du Comportement des matériaux dans leur Environnement
14	(SCCME), CEA, Université Paris-Saclay, F-91191, Gif-sur-Yvette, France
15	³ Den- Service d'Études Analytiques et de Réactivité des Surfaces (SEARS), CEA, Université Paris-
16	Saclay, F-91191, Gif-sur-Yvette, France
17	⁴ GEMAC, Université de Versailles-St. QY., Université Paris-Saclay, 55 avenue de Paris, F-78000,
18	Versailles, France
19	matthieu.rivollier@ mailo.com; jean-louis.courouau@cea.fr; michel.tabarant@cea.fr;
20	cecile.blanc@cea.fr; francois.jomard@uvsq.fr; marie-laurence.giorgi@centralesupelec.fr
21	* Corresponding authors

22	Abstract
23	316L(N) austenitic steel was corroded at 550 °C in liquid sodium containing ca. 200 μg g ⁻¹ dissolved
24	oxygen from 242 h to 7704 h. NaCrO2 is formed for all immersion times, O and Na from liquid metal
25	and Cr from steel. The oxidation front is located at the chromite / steel interface and in the steel grain
26	boundaries. M ₆ C carbides (M = Mo and Fe) are also formed, C from liquid sodium. NaCrO ₂ is dissolved
27	until the saturation of liquid sodium in Cr is reached. The Cr solubility is higher than that of pure Cr due
28	to the presence of dissolved oxygen.
29	
30	Keywords
31	A. Stainless steel;
32	C. High temperature corrosion; interfaces; oxidation;
33	
34	

1. Introduction

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

Liquid sodium was chosen as the reference heat transfer fluid for the 4th generation of French nuclear reactors because of its neutron and thermal properties, its excellent flow properties (low viscosity and low density) and its compatibility with structural materials at high temperatures [1]. The temperature of the reactor structure ranges from 400 °C to at least 550 °C with a low dissolved oxygen content (< 10 μg g⁻¹) under normal operating conditions. Although corrosion phenomena have limited effects under these operating conditions, they must be well identified and predicted to ensure the service lifetime of reactor structures. Indeed, some components such as the reactor vessel cannot be replaced and determine the overall service lifetime of the reactor unit. The nominal lifetime is 60 years [2]. Similar corrosion phenomena are expected for the fuel cladding operating at higher temperatures (650 °C at least) or for the receivers in concentrated solar power plants (700 °C) [3]. The reference material for structures in contact with liquid sodium is the low carbon nitrogen-enriched austenitic steel of the grade 316L(N) (18Cr-12Ni-2Mo) [4]. Liquid sodium corrosion of austenitic steels has been extensively studied but until now these studies have not been critically reviewed. That is why we started our study with a state of the art on liquid sodium corrosion. Liquid sodium corrosion of austenitic steels includes the following two phenomena: 1) dissolution of alloying elements (section 1.1) and 2) chemical reactions with impurities, such as oxidation (section 1.2) and carburisation [5,6].

53

54

55

56

57

58

59

60

61

62

52

1.1. Dissolution of alloying elements

The dissolution of alloying elements in liquid sodium has been extensively studied in sodium loop systems made of austenitic steel [7-14]. In these systems, the dissolved oxygen content was maintained at less than about 10 µg g⁻¹ through a continuous purification unit. The sodium loop is divided into the high temperature section, heat exchanger units and low temperature section. Chemistry control was achieved by bypassing a fraction of the main flowrate to heterogeneous crystallisation units maintained at low temperature, near the melting point, known as cold traps. These units are capable of reducing the hydrogen and oxygen content to levels down to their solubility limits at 110 °C, while maintaining the amount of alloying elements dissolved from the structural components at a constant level [15]. As the

solubility of alloying elements increases with temperature, mass transfer can occur from the hot section where dissolution takes place to the cold section where precipitation of corrosion products takes place, including those activated under the neutron flux (Co-60, Mn-54) leading to component contamination [16]. Usually, the specimen to be investigated for corrosion was placed at the inlet of the hot isothermal section, or downstream, provided that a specific correction was applied to take into account the alloying elements into liquid sodium that reduces the dissolution rate [10,11].

1.1.1. Empirical dissolution laws (dissolved O < 10 μg g⁻¹)

63

64

65

66

67

68

- After the dissolution or reduction of the native oxides, leading to wetting, a first step of corrosion begins,
- 71 the initial corrosion. Since some alloying elements, such as nickel, have a higher solubility than others,
- 72 selective leaching occurs, depending on temperature, hydrodynamics and oxygen content, first removing
- 73 nickel and then chromium and manganese. The result is a surface layer depleted in austenite stabilisers.
- 74 Under certain conditions (e.g., high temperature, degree of depletion), a ferrite layer composed mainly
- 75 of iron (> 95 wt.%) of a few μm thick is observed [6,8-14,16]. Liquid metal penetrations within some
- grain boundaries are also observed [11,14], as well as a depleted austenitic layer below. Corrosion
- 77 kinetics appear to be high at first and decrease over time to a constant steady-state corrosion rate [6],
- 78 reflecting the change from a power law to linear kinetics.
- A total mass loss, Δm (in mg dm⁻²) after 1 year of corrosion (during the initial step) can be calculated
- 80 by the following empirical relation for this steel grade [16]:

81
$$\Delta m = 7.8 \cdot V_{Na}^{0.435} \cdot w_{O,ppm}^{Na} \cdot \exp\left(-\frac{150.5}{\theta - 544}\right)$$
 Eq. (1.1)

- where V_{Na} is the sodium velocity (in m s⁻¹), $w_{0,ppm}^{Na}$ is the oxygen concentration of sodium (in $\mu g g^{-1}$)
- and θ is the temperature (in °C). θ is between 544 and 720 °C. This mass loss is significant only above
- 84 544 °C. The mass loss amounts to 641 mg dm $^{-2}$ for 7.6 m s $^{-1}$, 600 °C and 5 μg g $^{-1}$ of oxygen. It
- 85 corresponds to a dissolution thickness of 8 μm, assuming that the dissolution is uniform and neglecting
- 86 the degraded surface layer composed of ferrite and depleted austenite, thus underestimating slightly the
- 87 actual corrosion affected thickness.

- 88 During steady-state corrosion, generally for an immersion time of more than several thousand hours
- 89 [16], the ferrite layer initially formed on stainless steels is homogeneously dissolved [6]. The thickness
- or the mass loss are computed by two types of empirical models.
- The first one takes into account the effect of oxygen concentration ($w_{0,ppm}^{Na}$, in μg g⁻¹) and temperature
- 92 (*T* in K), as proposed in Eq. 1.2 [9,13,17-21]:

93
$$\log R_c = A_c + 1.5 \cdot \log w_{O,ppm}^{Na} - \frac{Q_c}{\ln 10 \cdot RT}$$
 Eq. (1.2)

- where R_c is the corrosion rate (in μ m year⁻¹), A_c is a constant equal to 3.85 according to Thorley and
- Tyzack for a Na velocity of 7.6 m s $^{-1}$ and an oxygen content between 5 and 200 μg g $^{-1}$ [13] (these values
- show some dispersions in the recent literature, probably due to some conversion errors), Q_c is an
- activation energy (in J mol⁻¹ K⁻¹, usually $Q_c = 75,000$ J mol⁻¹ K⁻¹) and R is the gas constant (R = 8.314
- 98 J mol⁻¹ K⁻¹). For comparison, the thickness dissolved amounts to 2.6 μm year⁻¹ (201 mg dm⁻²) for 600
- 99 °C and 5 μg g⁻¹ of oxygen.
- The second type of model takes into account two different corrosion mechanisms: (i) dissolution
- depending on temperature only and (ii) reactions with oxygen depending on oxygen concentration and
- temperature [19]:

103
$$R_m = A_m \cdot \exp\left(-\frac{Q_{m_1}}{RT}\right) + B_m \cdot w_{O,ppm}^{Na} \cdot \exp\left(-\frac{Q_{m_2}}{RT}\right)$$
 Eq. (1.3)

- where R_m is the mass loss rate (in mg cm⁻² year⁻¹), A_m and B_m are constants ($A_m = 1.2 \cdot 10^{11}$ mg cm⁻²
- 105 year-1, $B_m = 3.8 \cdot 10^2$ mg cm⁻² year-1), Q_{m_1} and Q_{m_2} are activation energies ($Q_{m_1} = 203,000$ J mol⁻¹ K⁻¹
- 106 $^{-1}$, Q_{m_2} = 58,600 J mol⁻¹ K⁻¹). Brissonneau [16] reports that the first term of Eq. 1.3 should be related to
- the preferential dissolution of Ni while the second term should be related to generalized corrosion. For
- 108 comparison, the thickness of dissolved steel amounts to 0.85 μm year $^{\text{-}1}$ (68 mg dm $^{\text{-}2}$) for 600 $^{\circ}\text{C}$ and 5
- 109 μg g⁻¹ of oxygen.
- In conclusion, whatever the corrosion step (initial or steady-state) and the empirical model considered,
- the assessments of corrosion remain in the same order of magnitude and dissolved oxygen appears to be
- one of the most important parameters of corrosion kinetics, even if its influence on dissolution is far
- from obvious.

1.1.2. Oxygen effects on dissolution (dissolved $O < 10 \mu g g^{-1}$)

As shown in Section 1.1.1, the initial and steady-state corrosion rates of alloys depend on dissolved oxygen. In general, the higher the oxygen concentration, the higher the corrosion rate (Eqs. 1.1, 1.2 and 1.3), with even a change from uniform to intergranular attack [22]. This is why in all systems containing liquid sodium, dissolved oxygen is kept as low as possible. In general, the proposed corrosion rate depends on the oxygen concentration according to a *n* power law, where *n* is 2 for pure iron, 1 for pure chromium and 0 for pure nickel [6,11-13]. Only pure nickel (which does not form stable oxygen compounds in liquid sodium) exhibits an oxygen-independent corrosion rate.

The solubility of iron appears to increase with dissolved oxygen content, resulting in a dissolution rate that increases as dissolved oxygen content increases [1,9,23,24]. No oxygen and iron compounds are expected to be stable in liquid sodium containing less than 10 µg g⁻¹ of dissolved oxygen and at temperatures less than or equal to 550 °C. However, a Na-Fe-O complex may be formed that would explain the experimental observations [9]. A Na-Cr-O complex could also be formed [25], although sodium chromite (NaCrO₂) is stable in this case, i.e, for a few µg g⁻¹ of oxygen at 550 °C [26].

Finally, it was deduced from the overall results presented in Section 1.1 that the global dissolution kinetics is related only to the iron dissolution rate [8,9]. The potential influence of chromium dissolution on the steady-state dissolution has been ruled out, either because of its low solubility relative to iron solubility [23,24], or because of the fast sodium saturation in chromium due to the high ratio of sample surface area to sodium volume [25].

1.2. Oxidation in liquid sodium containing oxygen (dissolved $O > 10 \mu g g^{-1}$)

1.2.1. Homogeneous oxidation

In addition to increasing the dissolution rate of iron, dissolved oxygen can be responsible for a change in the corrosion mechanism: from dissolution to oxidation. Indeed, the formation of sodium chromite (NaCrO₂) has been reported by several authors [27-29], particularly for oxygen concentrations higher than ~15 μg g⁻¹ [14,30,31]. Scanning electron microscope (SEM) observations of the oxidized surfaces indicate the formation of tetragonal crystals [14,32,33]. NaCrO₂ was characterised by X-ray Diffraction (XRD) on ferrous alloys [31] and austenitic steels [14,30,33]. In each observation, a preferential crystallographic orientation is reported along the [0001] axis. The oxide growth kinetic was measured

- at 600 and 675 °C using the [0003] XRD peak intensity [30]. The oxide growth kinetic appears as
- parabolic with time (Eq. 1.4):

$$I_{XRD} = \sqrt{k_p \cdot t}$$
 Eq. (1.4)

- where I_{XRD} is the [0003] XRD peak intensity (without unit), k_p is the parabolic constant of oxide growth
- (in s⁻¹) and t is time (in s). The parabolic constant equals to 5.10^{-3} h⁻¹ at 600 °C and $\sim 2.10^{-2}$ h⁻¹ at 675 °C
- 148 for 23 μg g⁻¹ of dissolved oxygen. The activation energy can be deduced by assuming an Arrhenius law
- of k_p as a function of temperature (Eq. 1.5).

150
$$k_p = k_{p_0} \cdot \exp\left(-\frac{Q_{k_p}}{RT}\right)$$
 Eq. (1.5)

- where k_{p_0} is a pre-exponential coefficient, Q_{k_p} is the activation energy of the parabolic constant of oxide
- growth (order of magnitude 150,000 J mol⁻¹ [30]), R is the gas constant (R = 8.314 J mol⁻¹ K⁻¹) and T is
- the temperature (in K).

154 1.2.2. Local corrosion and oxidation

- The formation of the NaCrO₂ oxide surface layer is not uniform. Pits are observed on the surface of
- ferritic-martensitic steels [34,35] and intergranular corrosion is reported for ferritic-martensitic steels
- 157 [27,34-36] and austenitic steels at 650 °C [33] and 700 °C [37]. After 3100 h in flowing sodium at 710
- °C containing 30 μg g⁻¹ of oxygen and after 2500 h in flowing sodium at 300 °C containing 8,000 μg g⁻¹
- 159 of oxygen, i.e in oxygen saturated sodium, intergranular corrosion was observed for 304L steel over
- an extent of 40 μm [22]. Cavities are also observed on ferritic-martensitic steels [34-36] and austenitic
- steels [33] immersed in liquid sodium containing oxygen at 650 °C. At 550 °C, local corrosion is not
- observed for ferritic-martensitic steels immersed in liquid sodium containing 1 µg g⁻¹ of oxygen [36].

1.2.3. Chromium depletion

- Dissolved oxygen would also decrease the chromium composition of the steel surface layer [29,30,33-
- 165 36]. Our previous results [33] show that the oxidation of chromium into sodium chromite is the driving
- 166 force behind the diffusion of chromium to the steel surface. Cr depletion increases with time and
- temperature. In the case of austenitic steels, Cavell and Nicholas noted that the values of the activation
- energies of the parabolic constant of oxide growth and the diffusion of chromium in the grain boundaries
- are close [30]. Consequently, they concluded that the chromium diffusion in the grain boundaries could

control the corrosion kinetics in sodium containing oxygen and then be the rate limiting step [30]. This hypothesis would be consistent with our team's previous observations on local chromium depletion around grain boundaries for the same grade of steel exposed under the same conditions except for the higher temperature (650 °C) in liquid sodium containing about 200 µg g⁻¹ of dissolved oxygen [33].

1.3. Summary and description of our experiments

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

To conclude this short review, stainless steels and ferritic-martensitic steels are dissolved in liquid sodium containing little oxygen. As oxygen concentration increases, the dissolution of iron and chromium is enhanced by the formation of Na-Fe-O and Na-Cr-O complexes. These complexes increase the corresponding solubility in liquid sodium. The formation of a soluble Na-Cr-O compound is a hypothesis first proposed by Kolster and Bos [25]. For a slightly higher oxygen content, oxidation of chromium into stable sodium chromite becomes possible. Previous literature has presented sometimes contradictory observations on the actual formation of sodium chromite. The differences could be due to competition from different mechanisms involved in such a system, or because of the somewhat different operating conditions under which the tests were performed, or even the method applied to the storage of specimens after the sodium tests. To our knowledge, there is no literature evidence of an observation of NaCrO₂ oxide at the smallest scale currently available, nor of the observation of the dissolved Na-Cr-O complex, nor of any relation between the Na-Cr-O complex and the NaCrO₂ oxide potentially dissolved in the liquid sodium. The equilibrium concentration of Cr into sodium with steels is of the highest importance on the Cr dissolution kinetics because small variations in equilibrium concentration greatly change the modelled kinetics [38]. One of the conclusions of this review is that the role of chromium in the corrosion of austenitic steels and its solubility in liquid sodium are not yet well understood. Our main objective is to study the formation of sodium chromite on austenitic steels and its dissolution in liquid sodium. In particular, the role of Na-Cr-O complex will be evaluated.

To this end, corrosion tests in liquid sodium were carried out under conditions that promote the formation of sodium chromite and its dissolution. The ratio between the surface area of the specimens and the sodium volume is low, which avoids saturating the liquid metal with Cr too quickly. In addition, the test temperature was chosen at 550 °C to limit the iron dissolution, which would otherwise be too severe to focus solely on the Cr oxidation [33]. The corrosion of 316L(N) austenitic steel was then investigated at 550 °C in liquid sodium containing 200 μg g⁻¹ of dissolved oxygen for duration ranging from 242 h to 7704 h.

2. Materials, device, conditions and characterisation methods

2.1. Materials

In the study presented here, the corrosion tests were performed on 316L(N) stainless steel provided by Industeel France. Table 1 gives its composition, measured by glow discharge optical emission spectroscopy (GDOES) for carbon and inductively coupled plasma atomic emission spectroscopy (ICP-AES) for the other elements. The sample size was $30 \times 20 \times 1.5 \text{ mm}^3$ and the grain size was $41 \pm 2 \mu\text{m}$ [33]. Before immersion in liquid sodium, all specimens were mechanically polished, the last step using a 1 µm diamond suspension (average roughness obtained Ra < 0.1 µm, Bruker Contour GT interferometer). The influence of surface roughness was not studied because a previous study showed that it had no effect on oxidation results [33]. The sodium used for the corrosion tests was supplied by Métaux spéciaux S.A. Sodium is 99.95 wt.% pure, containing [Ca] $< 2 \mu g g^{-1}$, [Cl] = $4 \mu g g^{-1}$, [Fe] = $1 \mu g g^{-1}$, [K] = $4 \mu g g^{-1}$. It also contains C [33] and is initially covered with a thick sodium oxide layer. This layer is manually removed inside a

216 2.2. Corrosion test device

glovebox filled with argon before the first melt.

The corrosion tests were performed in a static sodium device [33,39-41]. The stainless steel samples are immersed in sodium (approximately 2.3 kg), contained in a molybdenum crucible. This crucible is placed in a heat sink, the upper part of which opens inside a glovebox filled with purified argon. Sodium is purified from its dissolved oxygen, first by removal of the floating oxides and then by hot trapping [33]. Hot trapping consists of immersing a zirconium foil (200 x 300 x 0.1 mm) at 650 °C for 3 days. The oxygen concentration is then estimated to be less than 1 μ g g⁻¹ [33]. Although this last purification step is known to remove dissolved carbon from sodium, previous tests have indicated that the dissolved carbon concentration remains high enough to cause the steel samples to carburize [33,39]. After purification, a precise amount of oxygen is added inside the liquid sodium by two methods. Either sodium oxide powder (Na₂O + 14.1 wt.% Na₂O₂, provided by Alfa Aesar) is dissolved in molten sodium and the oxygen concentration is estimated assuming that the initial oxygen concentration in the liquid sodium is equal to zero and that Na₂O and Na₂O₂ are completely dissolved in liquid Na. Or an argon-

oxygen gas mixture is added by bubbling. For this second method, the volume of oxygen gas added is

estimated from the measurement of the pressure variation in the Ar-O₂ bottle and the oxygen concentration in liquid sodium is estimated assuming total oxygen absorption (this is confirmed by measuring the partial oxygen pressure at the gas outlet). Uncertainties in the final oxygen concentration in sodium is related either to the uncertainty of the sodium oxide weight or to the measurement of the pressure variation of the bottle used for bubbling. Further details on the experimental setup are described elsewhere [33]. Oxygen concentrations were measured by using the hot trap purification method, by using the weight increase of the Zr foil that confirm the oxygen assessment within 20 %.

2.3. Operating conditions

- The corrosion tests were performed at 550 °C with three different liquid sodium melts containing approximately 200 µg g⁻¹ of oxygen. The objectives of the study were to investigate the influence of immersion time (section 2.3.1) and to identify the reaction interfaces (section 2.3.2).
- **2.3.1. Influence of immersion time**
 - The oxygen content of the first liquid sodium bath was set at $198 \pm 8 \,\mu g \, g^{-1}$ by dissolving the correct amount of sodium oxide powder. Nine immersion times were chosen, namely 242, 584, 1276, 1924, 2395, 2830, 3842, 5304 and 7704 h, corresponding to nine samples. First, all nine samples were immersed simultaneously in liquid sodium at 120 °C. Then, the sodium was heated to 550 °C at about $10 \, ^{\circ}\text{C}$ min⁻¹. After 242 h, the furnace was switched off, resulting in a temperature drop of 0.7 °C min⁻¹. When the temperature reached $120 \, ^{\circ}\text{C}$, the first sample was taken out of liquid sodium. The exposure time, 242 h for the first sample, is estimated from the moment when the temperature exceeds 97% of the set temperature (i.e., 533 °C for a set temperature of 550 °C). The furnace temperature is then raised to $550 \, ^{\circ}\text{C}$ to continue sodium corrosion of the remaining eight samples. To facilitate sample handling, all samples are removed one after the other from the liquid sodium at $120 \, ^{\circ}\text{C}$. This means that the n^{th} sample (1 < n < 9) undergoes n temperature increases from $120 \, ^{\circ}\text{C}$ to $550 \, ^{\circ}\text{C}$ and n temperature decreases from $550 \, ^{\circ}\text{C}$ to $120 \, ^{\circ}\text{C}$. The exposure time is the cumulative time spent by the sample at temperatures above $533 \, ^{\circ}\text{C}$.

 $200 \pm 8~\mu g~g^{-1}$ obtained by dissolving sodium oxide powder was used. Two samples were immersed for 242 and 584 h (in two periods of 242 and 342 h) with the same experimental protocol as previously explained (including temperature rise and fall cycles). Two other samples were immersed in liquid sodium at 550 °C. Both of them were removed from liquid sodium at 550 °C as well, the first after 239 h and the second after 239 and 339 h, for a total immersion time of 578 h. The second sample was immersed twice because the two samples were held onto the same Mo bar, allowing samples to be immersed and removed at 550 °C.

2.3.2. Reaction interfaces

- The third test is intended to further investigate the reaction mechanisms using oxygen isotopes ¹⁶O and ¹⁸O to locate the reaction interfaces. We have implemented the so-called double oxidation technique, often used to study the growth of oxide films at high temperature. The principle is to oxidize the metallic substrate first under ¹⁶O₂ atmosphere then under an enriched atmosphere in ¹⁸O [42-44]. To our knowledge, this is the first time this technique has been used in the field of liquid sodium corrosion.
- 271 The experimental protocol is divided into four steps:
 - In the first step, four samples were immersed at 120 °C in oxygen-free liquid sodium after purification by zirconium hot trapping. The sodium was heated to 400 °C. Then, a gas mixture of argon and natural oxygen (*Eurisotop*, 99.757 vol.% isotope of ¹⁶O and 0.205 vol.% of ¹⁸O, this ratio corresponds to the natural abundance of each isotope) was bubbled for one hour to obtain an oxygen concentration of 200 ±20 µg g⁻¹. After bubbling, the ¹⁶O-containing sodium was heated to 550 °C in 3 hours. The four samples were maintained at temperatures greater than 533 °C for 500 h. Then, the sodium was cooled to 120 °C to remove the four samples from liquid Na. In short, these first four samples were corroded in ¹⁶O containing sodium for 500 h.
 - The sodium was again purified to an oxygen concentration of less than 1 μ g g⁻¹ by Zr hot trapping. A gas mixture of argon and oxygen tracer (95 vol.% of isotope ¹⁸O) was bubbled for one hour. The oxygen concentration obtained was approximately 250 μ g g⁻¹ ¹⁸O, which corresponds to an equivalent ¹⁶O concentration of 280 ± 20 μ g g⁻¹. The difference with the oxygen concentration in the other two sodium baths is due to the difficulty of controlling the introduction of a precise amount of oxygen from the gas bubbling.

• Three of the first four samples were re-immersed in this molten Na bath. The sodium was heated to 550 °C and the samples were removed one by one after 100, 500 and 960 h total immersion time with the same experimental protocol as previously explained (including cycles of temperature rise to 550°C and fall down to 120°C). These three samples were then immersed for 500 h in ¹⁶O -containing sodium and then for 100, 500 and 960 h in ¹⁸O -containing sodium.

2.4. Characterisation techniques

286

287

288

289

290

313

291 292 After corrosion in liquid sodium, all samples were immersed in 99.9 wt.% pure ethanol (provided by 293 Carlo Erba) at room temperature for one hour. Interaction with ethanol removes sodium residues from 294 samples surface. The samples are then characterized by complementary techniques. 295 Specimens were weighed before and after the corrosion test (AT20 precision balance, Mettler Toledo). 296 The phases formed during corrosion on the surface of the samples were characterised by X-Ray 297 Diffraction (XRD, Bruker D8 discover) in the θ -2 θ configuration with a copper cathode emitting X-rays 298 of wavelength $\lambda = 1.5406$ Å. Scanning Electron Microscopy (SEM, Zeiss LEO 1460VP) combined with 299 Energy Dispersive X-ray spectroscopy (EDX, SAMX DXP-X10P) was used to observe and analyse the 300 surfaces and polished cross-sections of the specimens. All samples were weighed and observed by SEM 301 and most samples were characterised by XRD. 302 For experiments using oxygen isotopes, mean elementary depth profiles were obtained on a 4 mm 303 diameter disk from the sample surface using Glow Discharge Optical Emission Spectroscopy (GDOES, 304 GD-Profiler 2, Horiba Scientific) under the same conditions as those presented before [33]. Each 305 analysis with GDOES was repeated at least twice. A precise calibration procedure with a set of standards 306 makes it possible to convert the element intensities into compositions with a fairly high confidence for 307 most elements, with the exception of oxygen and sodium whose variations are only qualitative. 308 Elementary depth profiles were also obtained by Secondary Ion Mass Spectrometry (SIMS, IMS7f, 309 Cameca). The incident beam ions used were Cs^+ for oxygen isotope and O_2^+ for metallic elements. The 310 incident beam energy was 15 keV and the secondary ion beam energy 5 keV. Only negative ions were 311 analysed. The analysis were performed on a 150 µm square divided in 128 x 128 pixels. The depth of 312 the craters at the end of the GDOES and SIMS analysis was obtained using an optical interferometer

(Contour GT, Bruker). Only the samples obtained during the corrosion test using the oxygen isotopes

were characterised by SIMS and GDOES. Only one of these samples (1460 h of cumulated immersion time) was also characterized by Transmission Electron Microscopy (TEM) in scanning mode. The instrument (Tecnai Osiris TEM, FEI) is coupled with an EDX detector (ChemiSTEM EDX, FEI). The sample was prepared by Focused Ion Beam (FIB, Strata 400S FIB, FEI).

3. Corrosion test results

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

The mass gain of samples immersed in liquid sodium containing 200 µg g⁻¹ of oxygen at 550 °C is given as a function of immersion time in Figure 1. All samples show a mass gain. Up to 3842 h of immersion, the mass gain appears almost negligible, although positive, and limited to about 0.5 10⁻³ kg m⁻² (the mass gain measured for a sample is divided by its total surface area including the 2 faces and 4 edges). This result is remarkably reproducible for all three tests up to 1460 h of immersion in liquid sodium. After a transition between 3842 h and 5304 h, the mass gain increased significantly to $2.2\ 10^{-3}$ and $2.5\ 10^{-3}$ kg m⁻² for 5304 h and 7704 h of immersion respectively. As explained in the experimental protocol (Section 2.3), most samples underwent several cycles of temperature rise and decrease to facilitate sample handling. The mass gain of two samples immersed in and removed from the bath at 550°C was measured (in Fig. 1). The results obtained are in very good agreement with the other samples, thus validating our protocol and excluding significant precipitation on the specimen during the cooling stage. The expected corrosion mechanisms for stainless steel in liquid sodium are (1) dissolution which would result in mass loss and (2) penetration of the liquid metal into the micro-porosities, diffusion of oxygen and carbon to their solubility limits in the matrix and then nucleation and growth of oxides and carbides on the steel surface and subsurface, which result in mass increase. The large increase in mass gain after several thousand hours should be the result of a change in corrosion mechanisms. This is why we will focus first on the characterization of samples immersed during 242 h to 3842 h (Section 3.1) and then on samples immersed during 5304 and 7704 h (Section 3.2).

3.1. Immersion time less than 4000 h

For the samples immersed in liquid sodium containing 200 µg g⁻¹ of oxygen at 550 °C for less than 4000 h, the mass gain is positive and low (Fig. 1). In most of the examples selected here, the results will be presented for the sample immersed for 1460 h in the third liquid sodium bath (section 2.3). The results for this immersion time are representative of all immersion times less than or equal to 3842 h.

3.1.1. Phases characterisation

The phases detected on austenitic steel in liquid sodium containing 200 µg g⁻¹ of oxygen at 550 °C are identified by XRD. The diffraction pattern obtained for a 1460 h immersion time is plotted as the dark

- line at the bottom of Fig. 2 and superimposed with the diffraction patterns of NaCrO₂ (PDF file # 00-
- 348 025-0819), austenite (PDF file # 031-0619) and Fe₃Mo₃C (PDF file # 00-047-1191).
- The initial material corresponding to the austenite matrix is detected by the presence of the two most
- intense peaks (43.772°, 50.987°). The less intense peaks expected for austenite do not appear (24.858°,
- 351 35.438°, 57.531°).
- Molybdenum-iron carbide (Fe₃Mo₃C) is identified by the following group of peaks, 35.087°, 39.598°,
- 353 42.112° and 46.047°, the less intense peaks (32.121°, 49.016°, 54.595°, 59.176°) being lost in the
- background noise. It should be noticed that all M₆C type carbides have about 3 Mo atoms and 3 M atoms
- which can be Cr, Mn, Fe and Ni in variable proportions. The best fit was found for Mo₃Fe₃C.
- The theoretical peaks of NaCrO₂ are also plotted on the diffractogram, as they can correspond to the
- broadened peaks observed at 16.7° and 21.3°. The [0003] plane of NaCrO₂ should present a diffraction
- peak at 16.651°. However, the parallel cristallographic plane [0006] expected at 33.64° is not present,
- 359 nor are the other cristallographic planes (35.279°, 36.635°, 41.705°, 45.187°, 53.649°, 58.438°).
- 360 Crystallized NaCrO₂ is therefore not clearly characterised even if small amounts of an amorphous phase
- 361 (large peaks between 15 and 25°) could correspond to sodium chromite.

362 3.1.2. External oxidation and carburization

- After corrosion in liquid sodium containing 200 µg g⁻¹ of oxygen, the steel surfaces are characterised by
- 364 SEM. The backscattered electron images obtained at two different locations are shown in Fig. 3 for the
- sample immersed for 1460 h. The contrast differences of these images give information about the
- 366 chemical composition of the phases (the brighter a zone appears, the higher its atomic number). The
- steel surface is covered with dark grey particles about 200 nm in diameter. Their surface density varies
- 368 from place to place, possibly in relation to the orientation of the underlying austenite grains, forming
- either discrete particles (Fig. 3a) or a continuous layer (Fig. 3b). The steel surface can be seen in light
- grey between these dark grey particles (example of black arrow, Fig. 3a). White particles of about 1 μm
- in diameter are also observed.
- 372 Chemical analysis were performed by EDS in the square area of Fig. 3b. Elementary maps of oxygen,
- sodium, chromium, iron, nickel and molybdenum are given in Figs. 4a, b, c, d, e and f respectively.
- Areas with a high concentration of the element appear in white. The layer of small particles 200 nm in

diameter contains O, Na and Cr (Figs. 4a, b and c). The white particles, shown in Fig. 3, are rich in molybdenum (Fig. 4-f) and do not contained O, Na and Cr. Fe and Ni are detected almost everywhere and correspond mainly to the steel matrix (Figs. 4d and e). The iron composition is higher in areas where O, Na and Cr compositions are weak (top right for example), probably because the layer of corrosion products is thinner.

Based on the results of these characterizations, the steel is coated with a thin, non-homogeneous corrosion layer, resulting in the low measured mass gain (Fig. 1). This layer contains sodium chromite in the form of dark grey particles 200 nm in diameter as can be deduced from their composition and shape [14,33]. White particles 1 μ m in diameter should correspond to M₆C carbide, characterised by XRD, since they are rich in Mo and C cannot be detected by EDX in our conditions.

To complete the surface characterisations, various techniques were used to measure the chemical evolution of the material under its surface: (1) mean composition as a function of the distance to the surface by GDOES (sections 3.1.3 and 3.1.4), (2) fine characterization of the Cr content around a grain boundary by TEM/EDX on a thin cross section extracted by FIB technique (3.1.4) and (3) position of the reaction interface by SIMS based on the analysis of ¹⁸O tracers (3.1.5).

3.1.3. Internal oxidation and carburization

Figure 5 shows the compositions of C, O, Na, Cr, Mn, Fe, Ni and Mo in log-scale as a function of sputtered depth from the steel surface up to 5 μ m depth, where the composition corresponds to the initial steel composition. The example chosen corresponds to the sample immersed for 1460 h at 550 °C in liquid sodium with an oxygen content of 200 μ g g⁻¹. At the steel surface, the average composition is enriched in O, Na and Cr in a 0.75 μ m-thick layer. For the first 0.4 μ m, the sodium content exceeds 40 at.% while the oxygen content is steadily decreasing. The chromium composition increases from the steel surface to 0.15 μ m, decreases from 0.15 μ m to 0.75

 μ m where it presents a local minimum. This surface layer rich in O, Na and Cr corresponds to the sodium chromite zone. In this zone, the molybdenum content increases to a maximum located at a depth of 0.19 μ m, while carbon presents a high content that decreases from the surface to 1 μ m. At this depth, a change in slope of the C concentration profile is noticed and the Mo content reaches its bulk content. This surface layer, enriched with Mo and C, should correspond to the zone where M₆C carbides are formed.

Iron and nickel compositions are steadily increasing from the steel surface, probably due to the inhomogeneity of the corrosion zone and the roughness of the interface. It should be noticed that chromium depletion is greater and deeper than iron depletion and that iron depletion is greater than nickel depletion (this is clearly highlighted with the Fe/Ni ratio, not shown here). One corrosion mechanism proposed in the literature is the preferential dissolution of nickel [1,6,8]. This is probably not the case under our corrosion conditions, since, if nickel were preferentially leached from austenite, Ni depletion would have been higher than that of Fe. In addition, it can be noted that the depletion in Cr composition from 1 to 2.5 µm from the steel surface corresponds to the second peak of the sodium profile. This second sodium peak could correspond to internal oxides formed at the grain boundaries (as was the case at 650 °C [33], which shows significant similarities in the element profiles measured). Finally, the corrosion zone consists of two parts: a surface layer composed of sodium chromite and carbides and a corrosion affected zone composed of austenite depleted in Cr. For this last reason, the role of Cr was further investigated and the results are presented in Section 3.1.4.

3.1.4. Role of Cr

- 417 In-depth characterization of the average Cr content of corroded steel
 - In order to evaluate the influence of the immersion time on the Cr depletion, three Cr concentration profiles are plotted in Fig. 6 for 500, 1000 and 1460 h of immersion time. For the sake of comparison, the interface between the corrosion zone (sodium chromite) and the steel matrix is chosen to be the origin of the *x*-axis and is assumed to be located at the minimum chromium composition (1000 or 1460 h) or at a slope change in the Cr profile (500 h). With this procedure, negative depths (x < 0) correspond to the zone where NaCrO₂ is formed. The extent of this corrosion zone increases slightly with exposure time: 0.35, 0.43 and 0.67 μ m for respectively 500 h, 1000 h and 1460 h. At the same time, the extent of the austenite zone depleted in Cr also increases. The low mass gain of the sample observed at the beginning of the test corresponds to the formation of a thin layer of sodium chromite associated with the chromium depletion zone.
- 428 Chemical composition in Cr around a grain boundary
- A thin foil from a cross-section of the sample immersed for 1460 h at 550 °C in liquid sodium with 200 µg g⁻¹ of oxygen was obtained by FIB and observed by STEM in order to accurately characterise

chemical variations around the grain boundary. Fig. 7 gives a large field of view of the sample and the inset image provides a larger magnification of the grain boundary emerging at the steel surface. Fig. 8 shows the elementary cartography of the enlarged zone for O, Na, Cr, Fe, Ni and Mo. In order to protect the sample during the shaping of the thin foil, a layer of tungsten was deposited on the surface exposed to sodium (at the top of the image, Fig. 7). Under the protective tungsten layer, a thin layer of faceted particles (300 nm) is observed on the surface of the grains. Some of these particles are darker than the alloy, others lighter. According to the elementary maps (Fig. 8), the dark particles contain O, Na and Cr. The clear particles contain Fe and Mo. They correspond respectively to NaCrO₂ in the form of a thin and non-homogeneous layer on the surface of the sample and to M₆C particles (since they may contain Fe [33]). It is also noted that above the particle of M_6C , enrichments in O, Na and Fe are detected: no candidate other than the Na₄FeO₃ ternary oxide can be proposed, although it should not be stable in the test conditions. One of the M_6C particles is located at the top of the grain boundary on the sample surface. Along the grain boundary and below the surface, we see a first phase rich in Mo and Fe and then a large phase rich in O, Na and Cr (300 nm wide, 1 μm long), which corresponds to an internal NaCrO₂ oxide. The NaCrO₂ particle presents slip bands, cracks and cavities that were filled with sodium during immersion in liquid sodium. Further below the enlarged area, a black area 0.5 µm long contains Si and O (indicated by an EDS point analysis not shown here) that may correspond to silicon oxide (SiO₂), indicating that internal oxidation may occur. This issue will not be discussed further. Further down the grain boundary, small clear particles, corresponding to carbides, are observed, but their precise chemical characterizations has not been possible. Finally, the grain boundary ends with a triple grain boundary at a depth of 16.3 μm. It can be noted that these observations, although local, are consistent with the GDOES mean measurement (Figs. 5 and 6) as well as with the SEM observations (Fig. 3). Indeed, the surface corrosion layer containing chromite and carbides presents a thickness of 300 nm in accordance with the 200 nm crystallites observed with SEM. The area affected by corrosion below the surface layer corresponds to grain boundaries that contain carbides and oxides to a depth of about 2 µm. This depth is in fairly good agreement with the GDOES mean measurement of 2.5 µm for the Cr depleted zone.

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

In order to accurately quantify the extent of chromium depletion along this specific grain boundary, several chromium EDX profiles were measured at different locations shown by the arrows in Fig. 7. Profiles 1, 2, 3 and 4 were measured in the direction perpendicular to the grain boundary, at an increasing distance from the sample surface of 0.52, 4.26, 7.67 and 12.79 µm respectively. The chromium profiles obtained, expressed in at.%, are plotted in Fig. 9. The origin of the abscissa corresponds to the grain boundary position. Cr profiles close to the sample surface exhibit a higher chromium depletion compared to profiles located at a greater distance. The chromium composition is always minimal at the grain boundary. This minimum gradually increases from 2.7 at.% close to the sample surface to 7 at.% and 10.5 at% deeper. The Cr depletion in profile 1 appears to be asymmetric: it extends over 75 nm from the left grain boundary while the depletion of the right grain extends up to 440 nm. These observations are reproduced on profiles 2 and 3 with shorter depletion distances and higher minimum compositions. On profile 4, the asymmetry is no longer visible. Depletion along the grain boundary and asymmetry between the grains are typical of the consumption of an element diffusing to the interface. Diffusion in grain boundaries is faster than volume diffusion, because the grain boundaries present a higher degree of disorder [45]. Similarly, the asymmetry may be explained by the fact that the bulk diffusion coefficient depends on grain orientation or other mechanisms such as grain-boundary migration.

3.1.5. Interface reaction

In order to study the oxidation mechanism, the oxygen tracer technique was used in the third test (section 2.3.2). For this test, oxygen was added to the liquid sodium by bubbling a gas either composed mainly of ¹⁶O (99.757 vol.%) and 0.205 vol.% of ¹⁸O or composed of 95 vol.% of the stable isotope ¹⁸O. Three samples were successively immersed in liquid sodium containing 200 µg g⁻¹ ¹⁶O for 500 h, then in liquid sodium containing 250 µg.g⁻¹ ¹⁸O (corresponding to 280 µg g⁻¹ ¹⁶O) for 100, 500 and 960 h. A fourth sample that has only been immersed for 500 hours in liquid sodium containing 200 µg g⁻¹ ¹⁶O is used as a reference. The SIMS technique using mass spectroscopy makes it possible to differentiate the ¹⁶O and ¹⁸O signals. In addition, it provides the intensities of the detected elements in all three directions of space, allowing isotope mapping as a function of sputtered depths.

Fig. 10 provides cartographies of the relative intensities of ¹⁸O (Fig. 10, top) and ¹⁶O (Fig. 10, bottom)

at several depths from the sample surface. The chosen example was obtained for an immersion time of

1460 h (the same results were obtained for the lower immersion times studied). The cartographies are squares 150 µm wide, composed of 128 pixels in each direction. In Fig. 10, at 0.02 µm depth, near the surface, the ¹⁸O signal is high, implying that the surface is covered with oxide, some areas had a weak ¹⁸O signal, such as the upper left corner which appears free of oxide. At 0.6 μm below the surface, heterogeneities of oxide thickness appear: some areas are covered with oxide while others are not. At depth, the free oxide zones extend and delimit the alloy grain boundaries (1.4 µm deep). The evolution of the ¹⁶O concentration as a function of depth is identical. It seems that the concentration of ¹⁸O is higher than that of ¹⁶O at a depth of 1.4 µm. In Fig. 10, two square areas (20 µm x 20 µm) are visible, one above one grain and the other including a grain boundary. For each of these square areas, the ¹⁶O and ¹⁸O concentration profiles were measured as a function of corrosion time. Fig. 11 presents the results obtained in the grains (left column, Fig. 11a, 11c and 11e) and at the grain boundaries (right column, Fig. 11b, 11d and 11f) for 600 h (Fig. 11a and 11b), 1000 h (Fig. 11c and 11d) and 1460 h (Fig. 11e and 11f). The oxygen profiles are compared with the ¹⁶O profile obtained in the first corrosion step (500 h in ¹⁶O containing liquid sodium, black dotted line). For each corrosion time, the oxygen (¹⁶O and ¹⁸O) concentration and oxidation depth are higher in the grain boundaries than in the grains. The ¹⁸O concentration increases with corrosion time both in the grains and at the grain boundaries. The ¹⁶O concentration is of the same order of magnitude as that obtained for the reference case but it seems to increase slightly with corrosion time. As the second corrosion step involves only ¹⁸O, this increase is probably due to a slight progressive pollution of liquid Na in ¹⁶O. From the measurements of ¹⁶O and ¹⁸O, the relative abundance of ¹⁸O can be calculated as a function of depth from the surface (Fig. 12). The relative abundance of ¹⁸O is calculated as the ratio of the intensity of ¹⁸O signal $I(^{18}O)$ to the sum of the intensities of the ¹⁶O and ¹⁸O signals $I(^{18}O) + I(^{16}O)$. The same measurements were performed at the different immersion times (600, 1000 and 1460 h). Fig. 12 shows the relative abundance profile of ¹⁸O from the surface to 2.5 µm deep in a grain (Fig. 12a) and on a grain boundary (Fig. 12b). As the intensities of the measured signals decrease with depth, the ends of the relative abundance profiles are noisy. In the grain (Fig. 12a), depths between 0 and 0.1 µm are enriched in 18 O. This peak in 18 O abundance increases and widens with immersion time. Between 0.1 and 0.3 μm

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

deep, the ¹⁸O abundance also increases with immersion time. For depths greater than 0.3 µm, the intensity of the oxygen signals is too low, resulting in a noisy relative abundance profile. At the grain boundary (Fig. 12b), the ¹⁸O abundance profiles show a peak that extends to 0.3 µm and increases in height with immersion time (as in the grain, Fig. 12a). From a depth of 0.5 µm, ¹⁸O becomes more and more abundant over time to a depth of 1.7 µm. As reminded above, the volume fraction of ¹⁸O compared to ¹⁶O in the gas mixture was low (0.205 vol.%) during the first 500 h and then higher (100 vol.%). This means that if the relative abundance of ¹⁸O is greater than 0.00205, the diffusion of ¹⁸O into the steel occurred after the first 500 h of immersion in sodium. As shown in Fig. 12, the relative abundance of ¹⁸O is greater than 0.00205 in both the grain and the grain boundary. Most of the time, the double-oxidation technique is used to study the transport mechanism during the oxide scale growth at high temperature [42-44]. In our case, the oxide scale remained very thin for immersion times of less than 4000 h and the oxide was mainly located at the grain boundaries. This case is much less documented in the literature [46]. Two mechanisms determine the oxygen isotope distribution in the material, namely diffusion transport and oxygen isotope substitution in already formed oxide particles. Fast oxygen diffusion along the austenite grain boundaries is clearly visible throughout the immersion period (Fig. 12b). Much of ¹⁸O passes through the region of the ¹⁶O-oxides previously formed along the grain boundaries that serve as fast oxygen transport channels through the internal precipitate zone, resulting in an increased amount of ¹⁸O-oxides near the oxidation front. This behavior has also been observed in the case of selective oxidation of model ternary iron-based alloys containing Mn and Al, Cr or Si at 700°C for 60 min in Ar / H₂ / H₂O gas mixture [46]. At the sample surface, a peak of ¹⁸O relative abundance can be observed. This could be explained by two mechanisms. For the first mechanism, when diffusing into the materials, ¹⁸O comes into contact with ¹⁶O-containing oxides. This could cause a tracer exchange and near the sample surface, the exchange time is longer, leading to a ¹⁸O maximum concentration. The ¹⁶O isotope would then be pushed further inside the steel giving the shape of the ¹⁶O profile measured after 1000 h of corrosion time (Figs. 11c to 11f). This interpretation should be taken with caution due to the slight ¹⁶O pollution mentioned

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

541 above. The second mechanism involves the formation of a new oxide scale due to Cr diffusion to the 542 steel surface. 543 3.2. Immersion time more than 5000 h 544 The mass of samples immersed for 5304 and 7704 h increased 5 times more than that of samples 545 immersed for a shorter period of time (Fig. 1). The sharp increase in mass gain after several thousand 546 hours is the result of a change in corrosion mechanisms. 547 First, the XRD phase characterisation of the 5304 h immersed sample (blue line in Fig. 2) shows the 548 formation of M₆C as for shorter immersion times. In addition, NaCrO₂ diffraction peaks are also present 549 at angles $2\theta = 16.651^{\circ}$, 33.64° , 35.279° , 36.635° , 41.705° , 53.649° and 58.438° . Two other peaks are 550 observed at $2\theta = 12.49$ and 22.68° , which could not been explained. This characterisation proves the 551 formation of crystallized NaCrO₂ after 5304 h of immersion in liquid sodium. 552 This is confirmed by the characterization of cross-section samples. For example, the cross-section of a sample immersed for 7704 h in liquid sodium containing 200 µg g⁻¹ of oxygen at 550°C is given in Fig. 553 554 13. It shows the secondary electron image of the cross-section and the elementary EDX mapping of O, 555 Na, Cr, Fe and Mo. At the top of Fig. 13a, the mounting resin appears in black, at the bottom stainless 556 steel appears in grey. At the interface, a dark grey phase and a light grey phase are visible. These two 557 phases extend to a depth of 4 μm. According to the EDX analysis, the dark grey phase is NaCrO₂ and 558 the lighter phase is M₆C containing Mo and Fe. Compared to the results obtained after 1460 h of 559 immersion (Fig. 7), the corrosion products are thicker and continuous at longer immersion times: the

560

561

surface is covered by NaCrO₂ and M₆C.

4. Discussion on corrosion mechanisms in liquid sodium

4.1. Formation of sodium chromite

562

563

573

- Two oxidation behaviours were observed with mass gain measurements (Fig. 1).
- For short immersion times (less than 4000 h), a small mass increase is measured. SEM and TEM
- analyses show the formation of NaCrO₂ (Figs. 3, 4, 7 and 8): in this condition, NaCrO₂ is formed below
- 567 the surface at the grain boundaries and a very thin and discontinuous layer probably forms on the steel
- surface. X-ray diffraction does not detect it, probably because of the small amount formed (Fig. 2).
- For longer immersion times (more than 4000 h), a larger mass increase is measured and NaCrO₂ is
- 570 detected by all characterisation methods.
- Two hypotheses can be formulated and tested: NaCrO₂ is formed for all immersion times but, for the
- short immersion times, it dissolves as it is formed.

4.1.1. Consistency of the NaCrO₂ formation hypothesis

- 574 Thermodynamic stability under the selected experimental conditions
- 575 Thermodynamic calculations of oxide stability in the same system as used here can be found in ref. [33]
- 576 (Ellingham diagram, Fig. 10 [33]). In particular, for the same austenitic steel, i. e. the same Cr activity,
- it can be seen that NaCrO₂ is stable at a temperature above 350°C if the composition of the liquid sodium
- 578 in dissolved oxygen is of the order of 200 μg g⁻¹ (precisely 189 μg g⁻¹ in the publication). These
- 579 thermodynamic data therefore predict that NaCrO₂ can be formed on the austenitic steel considered here
- in liquid sodium containing 200 μg g⁻¹ of oxygen at 550°C.
- Consistency with experimental results obtained at short immersion time
- 582 For an immersion time of 3842 h or less, SEM observations show that NaCrO₂ forms a discontinuous
- 583 layer of 200 nm large crystals (Fig. 3). For these immersion times, the mass gain of the samples varies
- little and is equal to $\Delta m_s = (2.0 \pm 0.3) \ 10^{-4} \ \text{kg m}^{-2}$. Assuming that the mass variation of the samples is
- due only to the formation of NaCrO₂, the thickness of a continuous oxide layer corresponding to this
- mass gain can be calculated using Eq. 4.1.

587
$$e_{NaCr_2} = \frac{1}{\rho_{NaCrO_2}} \Delta m_S$$
 Eq. (4.1)

where ρ_{NaCrO_2} is the sodium chromite density (ρ_{NaC} $_2$ = 4,360 kg m⁻³ [33]). A thickness of e_{NaCrO_2} = 46 ± 7 nm is obtained. This calculation overestimates the continuous oxide layer thickness equivalent to the mass gain of the samples, since it does not take into account the M₆C formation which also contributes to the mass gain. In conclusion, the size of the crystals (200 nm) combined with their dispersion is consistent with the order of magnitude of the equivalent thickness of the oxide found.

4.1.2. Consistency of the NaCrO₂ dissolution hypothesis

- As shown in Figs. 5 and 6, the austenitic steel is depleted in chromium below its surface: the surface oxide corresponds to the chromium peak associated with the high Na and O composition. As the distance to the surface increases, the Cr composition decreases until a minimum concentration, corresponding to the depletion zone, is reached and then increases to the bulk composition measured at 17 at.%. Consequently, the Cr concentration profiles obtained are compatible with Cr selective oxidation, i.e. the diffusion of Cr to the steel surface and its oxidation into NaCrO₂.
- Using the shape of the concentration profiles obtained by GDOES and assuming that there is no receding of the interface, we can estimate the amount of Cr that has left the austenitic steel in this process. The measurements give the chromium composition in mole fraction (x_{Cr}) as a function of depth (z) from 0 (corresponding to the minimum Cr concentration) to ∞ (corresponding to the initial composition x_{Cr}^0) (Fig. 6). The total amount of Cr consumed in steel per unit area (mol m⁻²), $\frac{\Delta n_{Cr}}{s}$, can be calculated by
- 605 Eq. 4.2:

606
$$\frac{\Delta n_{Cr}}{S} = \int_0^\infty \left(x_{Cr}^0 - x_{Cr}(z) \right) \frac{\rho(z)}{M(z)} dz$$
 Eq. (4.2)

- where $\rho(z)$ is the density of the material at depth z and is given by GDOES, M(z) is the molar weight at depth z, such that $M(z) = \sum_i x_i(z) M_i$, where $x_i(z)$ is the mole fraction of element i at depth z and M_i is the molar mass of element i. In practice, $\rho(z)$ and M(z) are almost constant and equal to $\rho(z) = \sum_i x_i(z) M_i$.
- 610 $(7.5 \pm 0.2) \ 10^3 \text{ kg m}^{-3} \text{ and } M(z) = (54 \pm 2) \ 10^{-3} \text{ kg mol}^{-1}$.
- This amount of released Cr corresponds to an equivalent thickness of oxide that can be formed, given by Eq. 4.3. It should be noted that, due to the increase in Cr depletion (Fig. 6), the thickness of the oxide formed is expected to increase over time, which is contradicted by short-term mass gain measurements.

614
$$e_{NaCrO_2} = \frac{\Delta n_{Cr}}{S} \frac{M_{NaC_2}}{\rho_{NaCrO_2}}$$
 Eq.(4.3)

where $M_{NaCrO_2} = 107 \cdot 10^{-3} \text{ kg mol}^{-1}$ is the molar weight of NaCrO₂.

The NaCrO $_2$ thickness calculated with Eq. 4.3, i.e. assuming that the Cr released from the steel is completely oxidized into a compact NaCrO $_2$ layer, is between at least 138 nm for 242 h of immersion in liquid sodium and 670 nm for 3842 h. The equivalent oxide thickness obtained by mass gain is 46 \pm 7 nm at most (section 4.1.1). Since the oxide thickness possibly formed by the Cr released from the steel is greater than the measured oxide thickness, it can be concluded that only part of the chromium from the steel reacted on the surface to form sodium chromite and that the remaining part of Cr was released into the liquid sodium. As the Cr solubility in liquid sodium is far too low to justify any selective leaching, it must be concluded that the Cr was released into the liquid sodium under a specific but unidentified chemical compound.

4.1.3. Proposed reaction mechanisms

As explained above, the shape of the Cr composition profiles confirms the transport of chromium from the steel bulk to its interface with liquid sodium (Fig. 6). In addition, the shape of Cr depletion around grain boundaries (Fig. 9) is typical of the diffusion of type B regime according to Harrison's classification [47], which implies that grains and grain boundaries participate in the diffusion mechanisms [48-52]. This type B diffusion regime explains the presence of thicker oxide within the grain boundaries than at the grain surface. This chromium which diffuses towards the surface of the steel can form NaCrO₂ or dissolve in liquid sodium (section 4.1.2).

The formation of NaCrO₂ crystals may result (i) from heterogeneous precipitation of dissolved Cr or compounds containing Cr in liquid sodium or (ii) from selective oxidation of Cr diffusing from the steel bulk to the steel/oxide interface.

In the first case, the driving force for heterogeneous precipitation is the chemical supersaturation of liquid sodium into Cr or compounds containing Cr. Under our conditions, supersaturation can only be achieved during the cooling phase (from 550 °C to ambient temperature), which implies that NaCrO₂ formation would only occur during cooling. If this were the case, the samples that undergo this cooling phase would present a larger mass gain than a sample taken from liquid sodium at 550 °C without such

directly from liquid sodium at 550 °C (in Fig. 1) is close to that of samples subjected to temperature transients (• in Fig. 1). It therefore appears that mass gain is not affected by temperature transients and that NaCrO₂ formation does not result from heterogeneous precipitation of Cr or a compound containing Cr, from liquid Na. Consequently, NaCrO₂ formation results from the reaction of sodium and oxygen dissolved in Na with chromium in steel. This mechanism is confirmed by the location of the oxidation reaction, in particular in the steel grain boundaries, determined by the double oxidation technique with oxygen isotopes (Figs. 11 and 12, section 3.1.5). This is also supported by the constant Cr composition observed at the NaCrO₂/steel interface (χ_{Cr}^i) independently of immersion time with $\chi_{Cr}^i = 9.6 \pm 0.5$ at.% (Fig. 6). This composition should coincide with the Cr composition in equilibrium with NaCrO2 if the GDOES technique allowed a local value to be measured rather than the mean value over a large surface area [33]. The Cr composition gradient measured in steel (Fig. 6) is representative of a positive diffusion flux of Cr to the surface. Therefore, the oxide thickness was expected to increase over time. However, the mass of oxide formed is almost constant during the first 3842 hours. This can be explained by the dissolution of NaCrO₂ simultaneously with its formation or the dissolution of Cr in liquid sodium. This NaCrO₂ dissolution was demonstrated by the difference in the amount of Cr released by the steel and the Cr contained in oxide (section 4.1.2). So far, only Cr oxidation and depletion have been taken into account for the mass balances. In the next section, the dissolution of the alloying elements in Na will be evaluated.

a decrease in temperature in liquid sodium. Experiments show that the mass gain for samples taken

4.2. Mass balance considering dissolution, oxidation and Cr depletion in steel

4.2.1. Driving force for dissolution

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

According to previous studies [7-14], dissolution is recognised as the main corrosion phenomenon of austenitic steel in flowing liquid sodium. The driving force of dissolution is the difference between the concentration of the element in liquid Na and its solubility. The solubility of an element in liquid sodium is defined as the highest concentration of that element in dissolved form. The known solubilities are those of pure elements, such as C [1], O [53], Cr [54], Mn [55], Fe [56], Ni [57], Mo [1]. In the case of

- 668 Cr, solubility ($w_{Cr,ppm}^{Na,sat}$, in μg g⁻¹) is given for temperatures (T in °C) between 683 and 980 °C by [54]:
- $\log w_{Cr,ppm}^{Na,sat} = 9.35 \frac{9010}{T + 273.15}$. By assuming that the solubility can be extrapolated at 550 °C, it is equal
- 670 to $w_{Cr,ppm}^{Na} = 25 \cdot 10^{-3} \,\mu\text{g g}^{-1}$. Similarly, the solubilities at 550 °C of Mn [55], Fe [56], Ni [57] and Mo [1]
- are 0.75, 0.52, 1.45 and $1.16 \mu g g^{-1}$, respectively.
- A rough mass balance was established for the first liquid sodium bath (section 2.3.1), taking into account
- the solubility of the elements, the total area of the immersed samples (9 samples, 1.206 dm²) and the
- 674 liquid sodium mass (2.3 kg). Assuming that all samples are dissolved in the same way, the maximum
- total mass of dissolved steel per surface unit ($\Delta m_s^{(d)}$) can be estimated at $\Delta m_s^{(d)} = 8.3 \cdot 10^{-4} \text{ kg m}^{-2}$. When
- 676 immersed in liquid sodium, the steel samples dissolve and a layer of NaCrO₂ is formed. The mass gain
- obtained between the initial sample and the sample taken out of the bath includes the formation of the
- layer and the dissolution. Therefore, the mass gain due to formation of NaCrO₂ ($\Delta m_s^{(ox)}$) is given by:
- 679 $\Delta m_s^{(ox)} = \Delta m_s + \Delta m_s^{(d)} = 10.2 \pm 0.1 \ 10^{-4} \text{ kg m}^{-2} \ (\Delta m_s = (1.9 \pm 0.1) \ 10^{-4} \text{ kg m}^{-2} \text{ for the first liquid}$
- sodium bath only). This corresponds to a maximum oxide thickness of 230 ± 10 nm (Eq.4.1).
- As a reminder, assuming that the decrease in Cr concentration of the steel is fully involved in the
- formation of NaCrO₂, the average thickness of this oxide would be 138 nm after 242 h of immersion
- 683 time and 670 nm after 3842 h (section 4.1.2). For the shortest corrosion times, the maximum oxide
- 684 thickness corresponding to Cr depletion is less than 230 nm. This means that the dissolution of the
- elements is incomplete, i.e. the liquid sodium bath has not reached saturation. The NaCrO₂ layer can
- therefore dissolve as it forms, as we have suggested in the reaction mechanisms above (section 4.1.3).
- 4.2.2. Discussion on the solubility of the elements in the liquid sodium bath
- 688 For long immersion times, the rough mass balance described above leads to a maximum oxide thickness
- of 230 nm while the thickness estimated from Cr depletion reaches 670 nm. This means that the
- dissolution of the elements estimated from the solubility of the pure elements is underestimated.
- The measurements in the first liquid sodium bath are used here to estimate an order of magnitude of the
- 692 Cr solubility in sodium under our operating conditions. Nine samples were immersed in this sodium
- 693 bath, respectively for 242, 584, 1276, 1924, 2395, 2830, 3842, 5304 and 7704 h. The change of
- 694 corrosion mechanisms occurs after about 4000 h (Fig. 1). Our interpretation is as follows: the sodium

bath is gradually enriched with Cr and reaches saturation after the first 4000 hours of our tests. The solubility of Cr in liquid sodium containing 200 µg.g⁻¹ oxygen at 550°C can then be estimated from the Cr profiles measured by GDOES for the samples immersed from 242 h to 3842 h (method presented in Section 4.1.2). The amount of Cr released during the first 3842 h for samples immersed for 5304 and 7704 h cannot be measured. It is assumed to be equal to the amount of Cr released by the sample immersed for 3842 h. Finally, the quantity of Cr released is then estimated at 2.09 10⁻⁴ mol, or 10.9 mg. The proportion used for oxide (considering a maximum thickness due to dissolution) is subtracted to obtain the proportion of Cr released in the liquid sodium: $n_{Cr}^{Na} = 1.08 \cdot 10^{-4}$ mol, or 5.62 mg. For the first test, the Cr concentration is then estimated at $w_{Cr,vpm}^{Na} = 2.44 \,\mu g \, g^{-1}$ at 3842 h (2.3 kg of liquid sodium). This concentration is 98 times higher than the solubility of pure Cr in liquid sodium found in the literature [54]. Such a high solubility of Cr in liquid sodium could result from the influence of other elements in solution, such as Mn, Fe, Ni and Mo, which could increase the apparent solubility of Cr due to the formation of intermetallic compounds. However, such compounds involving Cr have not yet been reported in the literature to our knowledge. Another explanation could be the influence of oxygen on Cr solubility that has already been observed [33,54] or the formation of a Na-Cr-O complex [25] but no specific data were measured. If this high value of Cr solubility in sodium is confirmed, its effects on corrosion modelling is of primary importance. Indeed, the solubility is involved in the driving force of corrosion and only a small variation of this parameter could lead to large changes in the corrosion modelling of steels [38] in liquid sodium heat exchangers that could be used in future nuclear power plants. This new data shows the importance of taking Cr selective oxidation into account when modelling corrosion. With a longer immersion time ($t \ge 5304$ h), NaCrO₂ is characterized by XRD (Fig. 2) and the mass gain of the samples increases significantly (Fig. 1). This change in behavior can be explained by the saturation of liquid sodium with corrosion products containing chromium (Cr and NaCrO₂ or Na-Cr-O complex).

4.3. Formation of M₆C and Na₄FeO₃

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

In all tests, surface characterizations by XRD (Fig. 2) and SEM (Figs. 3 and 4), depth observations by GDOES (Fig. 5) and STEM (Fig. 7) indicate the formation of M₆C carbides, where M is Mo and Fe.

Thermodynamic calculations confirmed the stability and composition of these carbides at 550 °C [33]. Since the surface of the steel is enriched with C when compared to the bulk, it can be concluded that the carbon comes from liquid Na (carburization) [33]. The steel is slightly depleted in Mo under the corrosion layer (depth > 1 μm in Fig. 5). This depletion is a sign of the formation of M₆C with the Mo contained in the steel, although Mo may be present in liquid Na due to the dissolution of the crucible (Mo structure). More anecdotally, a particle containing O, Na and Fe is observed by TEM coupled to EDX (Fig. 8). This particle could be Na₄FeO₃ which is the most stable compound containing Na, Fe and O [33,58] to our knowledge. Thermodynamic calculations show that Na₄FeO₃ is stable in liquid sodium containing 200 μg g⁻¹ at a temperature below 350 °C [33,58]. This implies that Na₄FeO₃ was formed during the liquid Na cooling step and not at 550°C. The observation of Na₄FeO₃ is unusual in our experiments (which minimizes the impact of this artefact in our experimental protocol). During immersion in liquid sodium, the mass of the samples increases through the formation of NaCrO₂ but also M₆C and Na₄FeO₃. However, the quantities of M₆C and Na₄FeO₃ formed are unknown and their effects on mass gain cannot be calculated, although they are probably negligible. If a possible effect of their formations were taken into account in our calculations, the calculated NaCrO2 thickness would be reduced, which would imply a higher unexplained amount of dissolved Cr, making no change in the previous conclusions.

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

5. Conclusions

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

We studied the corrosion of 316L(N) stainless steel in static liquid sodium containing about 200 µg g⁻¹ of oxygen at 550 °C, for 239 h to 7704 h. Two additional specific tests were performed to locate the oxidation reaction and measure the effect of transient temperature variations related to the handling of samples. After the corrosion tests, the samples were characterized by techniques that provide information on average corrosion behaviour, such as mass gain, XRD and GDOES. Local characterizations were also performed such as EDX coupled to SEM on surfaces and cross sections, STEM analysis of cross sections and SIMS analysis. These characterizations highlight reaction mechanisms at the micrometric scale. In our experiments, two different behaviors were identified as a function of immersion time in liquid sodium, i.e. less than 3842 h or more than 5304 h. The transition was not precisely determined but falls between these two experimental times examined. First, for a time less than 3842 h, the samples have a low mass gain that remains constant over time. Xray diffraction only detects M₆C carbides where M is Mo and/or Fe and the austenitic matrix. The steel surface is covered with tiny NaCrO₂ crystals that are too small to be detected by XRD but visible in the Cr enrichment at the steel surface with GDOES. Steel is depleted in Cr, in the grains and in the vicinity of the grain boundaries below the surface. The double-oxidation technique with ¹⁸O and ¹⁶O isotopes coupled with a SIMS analysis revealed an oxygen enrichment in the grain boundaries of the steel at depth. This means that the reaction interface for the NaCrO2 formation is probably located at the NaCrO₂/steel interface and in the grain boundaries, which act as short circuits of diffusion. For longer immersion times ($t \ge 5304$ h), higher mass gains are measured corresponding to a thicker sodium chromite layer, observed in cross section by SEM and detected by XRD. To explain these experimental results, mass balances using the mass gain of each samples and the Cr depletion profiles in the steel allowed us to propose reaction mechanisms for corrosion of the steel in liquid sodium: Cr diffuses towards the surface of the steel and the O initially dissolved in the liquid sodium diffuses inside the steel together with Na preferably through grain boundaries which are short diffusion circuits. They react to form sodium chromite at the oxidation front located at the chromite/steel interface and in grain boundaries. NaCrO₂ is formed for all immersion times but, at immersion times of less than 3842 h, a

significant difference (at least a factor of 100) between the amount of Cr present in the sodium chromite actually observed on the samples and the amount of chromium leaving the metal estimated from the Cr concentration profiles led to the conclusion that most of the chromium was dissolved in liquid sodium. The increase in NaCrO₂ thickness at longer immersion times (t ≥ 5304 h) is attributed to the saturation of liquid sodium with corrosion products containing chromium (Cr and NaCrO2 or Na-Cr-O complex) in our experiments. The immersion time at which this phenomenon is observed is related to our experimental protocol and cannot be extrapolated to other facilities. However, this shows the importance of the solubility of Cr in liquid sodium for the corrosion of austenitic steels. Our study shows that the Cr solubility in liquid sodium is underestimated by the pure Cr solubility law found in the literature. One explanation could be that the solubility of Cr increases with the presence of O dissolved by the formation of soluble sodium chromite or a Na-Cr-O complex. An order of magnitude of the solubility of Cr evaluated with our experiments is 2.4 μg g⁻¹ in liquid sodium containing 200 μg g⁻¹ O at 550°C. The solubility of chromium could be the result of various contributions, pure Cr, NaCrO₂ and Na-Cr-O complex. This new data shows the importance of taking Cr selective oxidation into account as well as its dissolution mechanism for the long term modelling of stainless steel corrosion, as well as on the oxygenenhanced dissolution mechanism of iron.

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

Acknowledgements

- 789 The authors are extremely grateful to Jean-Bernard Guillot for fruitful discussions, to the CEA-
- Generation 4 / Structural material project for part of the financial support, to V. Lorentz for the exposure
- of the specimen to liquid sodium made in the Corrona-1 test Bench of the CEA-Saclay.
- 792 Data availability
- 793 The raw/processed data required to reproduce these findings cannot be shared at this time due to
- 794 technical or time limitations.

796 **6. References**

- 797 [1] H.U. Borgsted, C.K. Mathews, Applied chemistry of the alkali metals, Plenum Press, New-York,
- 798 1987, pp.183-184.
- 799 [2] F. Dalle, M. Blat-Yrieix, S. Dubiez-Le Goff, C. Cabet, P. Dubuisson, Conventional austenitic steels
- as out-of-core materials for Generation IV nuclear reactors, in: Yvon, P. (Ed.), Structural Materials for
- Generation IV Nuclear Reactors, Woodhead Publishing, 2017, pp. 595–633.
- 802 [3] M. Sarvghad, S.D. Maher, D. Collard, M. Tassan, G. Will, T.A. Steinberg, Materials compatibility
- for the next generation of Concentrated Solar Power plants, Energy Storage Materials 14 (2018) 179-
- 804 198. https://doi.org/10.1016/j.ensm.2018.02.023.
- 805 [4] R. Dautray, Y. Bréchet, J. Friedel, Les fluides caloporteurs pour neutrons rapides, Académie des
- sciences, EDPscience, Les Ulis, 2014.
- 807 [5] P.F. Tortorelli, Fundamentals of High-Temperature Corrosion in Liquid Metals, in: ASM Metals
- 808 Handbook, volume 13: Corrosion, 1987, pp. 112-121.
- 809 [6] T. Furukawa, S. Kato, E. Yoshida, Compatibility of FBR materials with sodium, J. Nucl. Mater. 392
- 810 (2009) 249-254.
- 811 [7] P. Baqué, A. Lafon, E. Sermet, L. Champeix, Contribution à l'étude de la corrosion de l'acier
- austénitique bas carbone (AFNOR Z3 CN 18-10) par le sodium liquide à 700°C, J. Nucl. Mater. 54
- 813 (1974) 241-244.
- 814 [8] P. Baqué, L. Champeix, A. Lafon, E. Sermet, Some aspects of corrosion of austenitic steels in
- 815 flowing sodium, in: Liquid Alkali Metals, Proceedings of the International Conference Organized by
- the British Nuclear Energy Society, Nottingham University, 1973, April 4-6, The British Nuclear Energy
- 817 Society, London, 1973, pp. 223-231.
- 818 [9] J.R. Weeks, H.S. Isaacs, Corrosion and deposition of steels and nickel-base alloys in liquid sodium,
- in: Advances in corrosion science and technology, vol. 3, Plenum Press, New York, London, 1973, pp.
- 820 1-66.
- 821 [10] T. Suzuki, I. Mutoh, T. Yagi, Y. Ikenaga, Sodium corrosion behavior of austenitic alloys and
- selective dissolution of chromium and nickel, J. Nucl. Mater. 139 (1986) 97-105.

- 823 [11] T. Gnanasekaran, R.K. Dayal, Liquid metal corrosion in nuclear reactor and accelerator driven
- 824 systems, in: D. Féron (Ed.), Nuclear Corrosion Science and Engineering, Woodhead Publishing Limited
- 825 Cambridge, Philadelphia, 2012, pp.301-328.
- 826 [12] E. Yoshida, T. Furukawa, Corrosion issues in sodium-cooled fast reactor (SRF) systems, in: D.
- 827 Féron (Ed.), Nuclear Corrosion Science and Engineering, Woodhead Publishing Limited Cambridge,
- 828 Philadelphia, 2012, pp.773-806.
- 829 [13] A.W. Thorley, C. Tyzack, Corrosion behaviour of steels and nickel alloys in high-temperature
- 830 sodium, in: Liquid Alkali Metals, proceeding of the International Conference organized by the British
- 831 Nuclear Energy Society, held at Nottingham University on 4-6 April 1973, London: London: The British
- Nuclear Energy Society 1973, pp.257-273.
- 833 [14] B.H. Kolster, Mechanism of Fe and Cr transport by liquid sodium a non-isothermal loop system, J.
- 834 Nucl. Mater. 55 (1975) 155-168.
- 835 [15] J.L. Courouau, F. Masse, G. Rodriguez, C. Latge, B. Redon, The various sodium purification
- techniques. International Working Group on Fast Reactors (IWGFR-98), IAEA: Vienna, 1997.
- 837 [16] L. Brissonneau, New considerations on the kinetics of mass transfer in sodium fast reactors: An
- attempt to consider irradiation effects and low temperature corrosion, J. Nucl. Mater 423 (2012) 67-78.
- 839 [17] A.W. Thorley, J.A. Bardsley, Corrosion and mass transport of steel and nickel alloys in liquid
- 840 sodium system, in: Alkali Metal Coolants, Proceeding of the symposium, held by the International
- 841 Atomic Energy Agency in Vienna, 23 November 2 December 1966, Vienna: International Atomic
- 842 Energy Agency 1967, pp.96-119.
- [18] T. Suzuki, I. Mutoh, A revisit to "Steady state corrosion rate of type 316 stainless in liquid sodium
- in a non-isothermal loop system", J. Nucl. Mater. 165 (1989) 83.
- 845 [19] B.H. Kolster, The influence of sodium conditions on the rate for dissolution and metal oxygen
- 846 reaction of AISI 316 in liquid sodium, in: Second international conference on liquid metal technology
- 847 in energy production Proceedings part 1, April 20-24, 1980, Richland, Washington, J.M. Dahlke 1980,
- 848 pp.7.53-7.61.
- [20] M.V. Polley, G. Skyrme, An analysis of the corrosion of pure iron in sodium loop systems, J. Nucl.
- 850 Mater. 66 (1977) 221-235.

- 851 [21]J. Zhang, P. Hosemann, S. Maloy, Models of liquid metal corrosion, J. Nucl. Mater 404 (2010) 82-
- 852 96.
- 853 [22] B.A. Nevzorov, Corrosion of structural materials in sodium, Jerusalem: Israel program for scientific
- 854 translation 1970, translated from Korroziya konstruktsionnykh materialov v natrii. Eksperimental'noe
- issledovanie mekhanizma, Moskva: Atomizdat 1968 (In Russian).
- 856 [23] R.M. Singer, A.H. Fleitman, J.R. Weeks, H.S. Isaacs, Measurement of the solubility of iron and
- 857 chromium in sodium, in: Corrosion by liquid Metals, Proceedings of the sessions on corrosion by liquid
- Metals of the 1969 fall meeting of the metallurgical society of AIME, October 13-16, 1969,
- Philadelphia, Pennsylvania, New-york London: Plenum Press 1970, pp.561-576.
- 860 [24] W.P. Stanaway, R. Thompson, Solubility of metals, iron and manganese in sodium, in: Second
- international conference on liquid metal technology in energy production Proceeding part 2, April 20-
- 862 24, 1980, Richland, Washington, J.M. Dahlke 1980, pp.421-427.
- 863 [25] B.H. Kolster, L. Bos, Sodium corrosion in a total molybdenum loop system: construction,
- 864 experience and results, in: Liquid metal engineering and technology, London: The British Nuclear
- 865 Energy Society 1984, pp.235-242.
- 866 [26] T. Gnanasekaran, C.K. Mathews, Threshold oxygen levels in sodium necessary for the formation
- of NaCrO₂ in sodium-steel systems, J. Nucl, Mater. 140 (1986) 202-213.
- 868 [27] A.G. Crouch, P.R. Bussey, Corrosion of ferritic steels in flowing sodium, in: Ferritic steels for fast
- reactor steam generators, London: The British Nuclear Energy Society 1978, pp.258-263.
- 870 [28] A.W. Thorley J.A. Bardsley, Structural changes in materials exposed to liquid sodium, J. R.
- 871 Microsc. Soc. 88-4 (1968) 431-447.
- 872 [29] A.G. Crouch, The growth and stability of sodium chromite and its influence on corrosion, in:
- 873 Second international conference on liquid metal technology in energy production Proceedings part 1,
- 874 April 20-24, 1980, Richland, Washington, J.M. Dahlke 1980, pp. 3.43-3.51.
- 875 [30] I.W. Cavell, M.G. Nicholas, Some observations concerned with the formation of sodium chromite
- on AISI 316 exposed to oxygenated sodium, J. Nucl. Mater. 95 (1980) 129-144.
- [31] I.W. Cavell, M.G. Nicholas, Study of the formation of sodium chromite on some ferrous alloys and
- chromium plate exposed to oxygenated sodium, J. Nucl. Mater. 95 (1980) 145-154.

- 879 [32] P.L.F. Rademakers, B.H. Kolster, Corrosion of various ferritic steels in an isothermal sodium loop
- 880 system, J. Nucl, Mater 97 (1981) 309-318.
- 881 [33] M. Rivollier, J.-L. Courouau, M. Tabarant, C. Blanc, M.-L. Giorgi, Oxidation of 316L(N) Stainless
- 882 Steel in Liquid sodium at 650 °C, J. Nucl. Mater. 500 (2018) 337-348.
- 883 https://doi.org/10.1016/j.jnucmat.2017.12.037.
- 884 [34] J.H. Kim, S.H. Kim, Microstructure and mechanical property of ferritic-martensitic steel cladding
- under a 650 °C liquid sodium environment, J. Nucl. Mater. 443 (2013) 112-119.
- 886 [35] S.H. Shin, J. Lee, J.H. Kim, J.H. Kim, Mechanism of corrosion of 9Cr and 12 Cr ferritic/martensitic
- steels under oxygen-saturated sodium, Corros. Sci. 112 (2016) 611-624.
- 888 [36] S.H. Shin, J.H. Kim, J.H. Kim, Corrosion behaviour and microstructural evolution of ASTM A182
- 889 Grade 92 steel in liquid sodium at 650 °C, Corros. Sci. 97 (2015) 172-182.
- 890 [37] E.L. Zebroski, R.S. Young, F.A. Comprelli, Effets of mass transfer, and of changes in properties,
- on austenitic steels in flowing sodium, in: Alkali Metal Coolant, Proceedings of a symposium, Vienne:
- 892 IAEA, 1967, pp.195-211.
- 893 [38] S. Ohtsuka, T. Tanno, H. Oka, Y. Yano, S. Kato, T. Furukawa, T. Kaito, Model calculation of Cr
- dissolution behavior of ODS ferritic steel in liquid high-temperature flowing sodium environment, J.
- 895 Nucl. Mater. 505 (2018) 44-53. https://doi.org/10.2016/J.nucmat.2018.03.054.
- 896 [39] J.L. Courouau, F. Balbaud-Célérier, V. Lorentz, T. Dufrenoy, Corrosion by liquid sodium of
- materials for sodium fast reactors: the CORRONa testing device, in: the proceedings of the International
- Congress on Advances in Nuclear Power Plants (ICAPP '11), paper 11152, Nice, France, May 2-5, 2011.
- 899 [40] J.-L. Courouau, M.-C. Steil, J. Fouletier, F. Rouillard, V. Lorentz, P. Bonnaillie, A. Muccioli, J.
- 900 Unger, S. Tricoit, M. Tabarant, Single Crystal and Sintered Alumina Corrosion in Liquid Sodium. Oxid.
- 901 Met. 87 (2017), 789–800. https://doi.org/10.1007/s11085-017-9743-3.
- 902 [41] Rouillard, F., Courouau, J.-L., Duprey, B., Mathieu, S., Vilasi, M., Bouizi, Y., Boissonnet, G.,
- 903 Pedraza, F., Proriol-Serre, I., 2017. Evaluation of the Compatibility of Aluminide Coatings in High-
- 904 Temperature Sodium for Fast Reactor Application. Oxid. Met. 88 (2017), 221-233.
- 905 https://doi.org/10.1007/s11085-016-9689-x.

- 906 [42] S.N. Basu, J.W. Halloran, Tracer isotope distribution in growing oxide scales, Oxid. Met. 27 (1987)
- 907 143-155.
- 908 [43] J. Jedlinski, G. Borchartdt, On the oxidation mechanism of alumina formers, Oxid. Met. 36 (1991)
- 909 317-337.
- 910 [44] S. Chevalier, G. Strehl, J. Favergeon, F. Desserey, S. Weber, O. Heintz, G. Borchardt, J.P. Larpin,
- 911 Use of oxygen isotope to study the transport mechanism during high temperature oxide scale growth,
- 912 Mater. high temp. 20 (2003) 253-259.
- 913 [45] J. Philibert, Diffusion and Mass Transport in Solids, Éditions de Physique, Les Ulis, 1991.
- 914 [46] M. Auinger, V. G. Praig, B. Linder, H. Danninger, Grain boundary oxidation in iron-based alloys,
- 915 investigated by ¹⁸O enriched water vapour The effect of mixed oxides in binary and ternary Fe-{Al,
- 916 Cr, Mn, Si} systems, Corros. Sci. 96 (2015) 133-143.
- 917 [47] L.G. Harrison, Influence of dislocations on diffusion kinetics in solid with particular reference to
- 918 the alkali halides, Trans. Faraday Soc. 57 (1961) 1191-1199.
- 919 [48] H. Mehrer, Diffusion in solid, Solid State Science 155, ed. M Cardona et al., Springer, Berlin, 2007.
- 920 [49] J.C. Fisher, Calculation of Diffusion Penetration Curves for Surface and Grain boundary Diffusion,
- 921 J. Appl. Phys. 22-1 (1951) 74-77.
- 922 [50] J. Crank, The mathematics of diffusion, Oxford University Press, Oxford, 1975.
- 923 [51] A.D. Le Claire, The analysis of grain boundary diffusion measurements, British Journal of Applied
- 924 Physics 14 (1963), 351-366.
- 925 [52] I. Kaur, Y. Mishin, W. Gust, Fundamentals of grain and interphase boundary diffusion, Wiley,
- 926 Chichester, 1995.
- 927 [53] J.D. Noden, A general equation for the solubility of oxygen in liquid sodium addendum, J. Br.
- 928 Nucl. Energy 12-1 (1973) 329-331.
- 929 [54] R.M. Singer, A.H. Fleitman, J.R. Weeks, H.S. Isaacs, Measurements of the solubility of iron and
- 930 chromium in sodium, in: J.E. Draley, J.R. Weeks (EDS), Corrosion by liquid metals, Plenum Press,
- 931 New-York, 1970, pp. 561-576.

- 932 [55] W.P. Stanaway, R. Thompson, The solubility of transition metals, Mn and Co in liquid sodium, in:
- 933 H.U. Borgstedt (Eds), Material behavior and physical chemistry in liquid metal system, Plenum Press,
- 934 New York London, 1982, pp. 421-427.
- 935 [56] W.P. Stanaway et R. Thompson, Solubility of metals, iron and manganese in sodium, in: J.M.
- Dahlke (Eds), Second international conference on liquid metal technology in energy production,
- 937 American Nuclear Society Materials Science and Technology Division, Richland, 1980, pp. 18-54 18-
- 938 61.

- 939 [57] S.P. Awasthi, H.U. Borgstedt, An assessment of solubility of some transition metals (Fe, Ni, Mn
- 940 and Cr) in liquid sodium, J. Nucl. Mater. 116 (1983) 103-111.
- 941 [58] B.J. Shaiu, P.C.S. Wu, P. Chiotti, Thermodynamic properties of the double oxide of Na₂O with the
- 942 oxides of Cr, Ni and Fe, J. Nucl. Mater. 67 (1977) 13-23.

- Table 1. Composition in wt.% of stainless steel 316L(N) tested.
- Figure 1. Mass evolution as a function of immersion time of 316L(N) stainless steel in liquid sodium
- 946 containing 200 µg g⁻¹ of oxygen at 550 °C (first Na bath: ♦, second Na bath: compared to ∅ where
- 947 the samples were immersed and removed at 550 °C, third Na bath: x). The mass gain of the steel samples
- 948 increases significantly after 4000 h of corrosion.
- 949 Figure 2. XRD diffraction patterns of 316L(N) steel immersed for 1460 h (bottom dark line) and 5304
- 950 h (top blue line) in liquid sodium containing 200 μg g⁻¹ of oxygen at 550 °C, compared with the
- 951 diffraction patterns of NaCrO₂, austenite and Fe₃Mo₃C.
- Figure 3. SEM observations of 316L(N) specimen immersed during 1460 h in liquid sodium containing
- 953 200 μg g⁻¹ of oxygen at 550 °C (back-scattered electron mode). The steel surface is covered with dark
- 954 grey and white particles. The surface density of the dark grey particles varies from place to place,
- possibly in relation to the orientation of the underlying austenite grains.
- 956 Figure 4. EDX elementary maps of the sample immersed during 1460 h in liquid sodium containing
- 957 200 µg g⁻¹ of oxygen. The steel surface is covered with small particles rich in O, Na and Cr and larger
- 958 particles rich in Mo.
- 959 **Figure 5.** Elementary composition profile measured by GDOES from the steel surface to a depth of 5
- 960 μm for a 316L(N) specimen immersed during 1460 h in liquid sodium containing 200 μg g⁻¹ of oxygen
- at 550 °C: C (thin black line), O (light grey line), Na (grey line), Cr (dotted line), Mn (dark grey line),
- 962 Fe (thick black line), Ni (dashed line) and Mo (double thin line). The red dotted vertical line delimits
- the oxide layer rich in O, Na and Cr.
- 964 Figure 6. Chromium concentration profiles obtained by GDOES, after 500, 1000 and 1460 h of
- 965 immersion in liquid sodium at 550 °C containing 200 μg g⁻¹ of oxygen, the measurement uncertainties
- are calculated using at least two GDOES profiles.
- Figure 7. HAADF images of a cross section of a sample immersed for 1460 h at 550 °C in liquid sodium
- with 200 μg g⁻¹ of oxygen. The sample surface is covered with a layer composed of two types of particles
- 969 (dark and light in appearance) and the grain boundary also contains different types of particles up to a
- 970 distance of 2 µm.

sodium containing 200 µg g⁻¹ of oxygen (enlarged view of Fig. 7). Some particles are rich in O, Na and 972 973 Cr (probably corresponding to NaCrO₂) and others are rich in Fe and Mo (probably corresponding to 974 M₆C carbides). 975 Figure 9. Chromium EDX profiles along the grain boundary from the sample surface (profiles 1 to 4 976 shown by arrows in Fig. 7), specimen immersed during 1460 h in liquid sodium containing 200 μg g⁻¹ 977 of oxygen at 550 °C. Cr depletion is observed in the grain boundary and in the grains. This Cr depletion 978 decreases from the sample surface to the bulk. Cr profiles are also observed to be asymmetric. 979 Figure 10. Cartographies of ¹⁸O (top) and ¹⁶O (bottom) at several surface depths for a sample immersed for 1460 h in liquid sodium containing 200 μg g⁻¹ of oxygen at 550 °C. At 1.4 μm depth, oxygen is 980 981 located mainly at grain boundaries and ¹⁸O appears to be more present than ¹⁶O. 982 Figure 11. ¹⁶O and ¹⁸O concentration profiles obtained by SIMS in the grains (left column, Fig. 11a, 983 11c and 11e) and at the grain boundaries (right column, Fig. 11b, 11d and 11f) for 600 h (Fig. 11a and 11b), 1000 h (Fig. 11c and 11d) and 1460 h (Fig. 11e and 11f). The oxygen profiles are compared with 984 985 the ¹⁶O profile obtained in the first corrosion step (500 h in ¹⁶O containing liquid sodium black dotted line). The example chosen is corrosion in liquid sodium at 550°C containing 200 µg g⁻¹ of oxygen. For 986 987 each corrosion time, the oxygen (¹⁶O and ¹⁸O) concentration and oxidation depth are higher in the grain 988 boundaries than in the grains. The ¹⁸O concentration increases with corrosion time both in the grains and 989 at the grain boundaries. Figure 12. Relative abundance profiles of ¹⁸O obtained by SIMS, from the sample surface along the 990 991 grains (a) and grain boundaries (b) for samples immersed in liquid sodium at 550°C containing 200 µg 992 g⁻¹ of oxygen. Fast oxygen diffusion along the austenite grain boundaries is clearly visible throughout 993 the immersion period. Figure 13. Cross section of a sample immersed for 7704 h in liquid sodium containing 200 μg g⁻¹ of 994 995 oxygen at 550°C. (a) secondary electron image, (b), (c), (d), (e) and (f) EDX mapping for, respectively 996 oxygen, sodium, chromium, iron and molybdenum.

Figure 8. EDX elementary mapping of a cross section of a sample immersed during 1460 h in liquid

971

Table 1. Composition in wt.% of stainless steel 316L(N) tested.

Fe	Cr	Ni	Mo	Mn	С	Si	Ti	Al	Cu	Со
Balanced	17.9	12.1	2.35	1.72	0.012	0.45	0.0015	0.0025	0.0025	0.0008

1001 Figure 1.

1003 Figure 2.

1002

1006 Figure 3.

1009 Figure 4.

1012 Figure 5.

1015 Figure 6.

1018 Figure 7.

1021 Figure 8.

1024 Figure 9.

1026 Figure 10.

1025

1032 Figure 11.

1035 Figure 12.

1038 Figure 13.

