ORIGINAL PAPER

Effective Reduction of Chromium-oxy-hydroxide Evaporation from Ni-Base Alloy 690

T. Sand¹ · C. Geers¹ · Y. Cao² · J. E. Svensson¹ · L. G. Johansson¹

Received: 25 March 2019 / Revised: 16 August 2019 / Published online: 29 August 2019 © The Author(s) 2019

Abstract

The corrosion of the Ni-base alloy 690 (60Ni, 30Cr and 10Fe) in humidified air was studied at 500-800 °C, and the rate of CrO₂(OH)₂ volatilization was measured quantitatively as a function of exposure time using a denuder technique. Different gas velocities were employed in exposures with a maximum duration of 200 h. Corrosion morphology was investigated by SEM/EDX using BIB-milled cross sections. The rate of chromium volatilization increased with increasing temperature and gas velocity. The rate of volatilization decreased with exposure time. Two oxide scale morphologies were observed, depending on temperature and gas velocity. In the 500-700 °C range, the scale consisted of chromia-rich corundum-type oxide, while exposures with high gas velocities at 800 °C produced an entirely different type of scale that included a Ni-rich and Cr-poor cap layer. The latter scale morphology is suggested to result from extensive chromium depletion of the alloy substrate which triggers a new mode of oxidation involving formation of NiCr spinel oxide. Continued volatilization of CrO₂(OH)₂ causes the NiCr spinel to decompose into a Ni-rich oxide that forms a cap layer on the scale surface. This cap layer is very efficient in decreasing the rate of chromium volatilization, allowing the chromium levels in the substrate to recuperate. We show that volatilization of chromium (VI) from the alloy can be mitigated by an oxidation pre-treatment that allows the Ni-rich cap layer to form.

Keywords Ni-base alloys \cdot Oxidation \cdot Pre-treatment \cdot Cr evaporation \cdot Gas flow velocity \cdot Water vapour

Department of Industrial and Materials Science, Chalmers University of Technology, 412 58 Gothenburg, Sweden

[☐] T. Sand tommy.sand@chalmers.se

Department of Chemistry and Chemical Engineering, Chalmers University of Technology, 412 96 Gothenburg, Sweden

Introduction

It is well known that exposure of metals and alloys to high-temperature environments containing a combination of O_2 and H_2O can result in evaporation of oxyhydroxide compounds [1]. In a corrosion context, the most important such species is chromium-oxy-hydroxide, $CrO_2(OH)_2$:

$$\frac{1}{2}\text{Cr}_2\text{O}_3(s) + \frac{3}{4}\text{O}_2(g) + \text{H}_2\text{O}(g) \rightleftarrows \text{CrO}_2(\text{OH})_2(g). \tag{1}$$

In humid air, CrO₂(OH)₂ is the dominant volatile chromium species up to very high temperatures [2, 3]. Thus, in a gas with $P(O_2) = P(H_2O) = 0.1$ atm at 800 °C, the equilibrium vapour pressures of other chromium-containing species such as CrO₃ and $CrO_2(OH)$ are reported to be < 1% compared to $CrO_2(OH)_2$ [2, 3]. Volatilization of CrO₂(OH)₂ can cause problems for alloys that rely on forming a protective chromia scale, i.e. for stainless steels and Ni-base alloys. Thus, chromium volatilization depletes the oxide scale and the near-surface region of the alloy in chromium. In the case of stainless steels, this may cause the protective chromia scale to be replaced by less protective and faster growing oxides such as spinel and iron oxides, resulting in so-called breakaway oxidation [1, 4]. Ni-base alloys with low amounts of iron are not likely to form iron oxide scales [5]. Instead, in studies of the rather chromium lean alloy 600, oxidation of nickel has been observed. Thus, an outer layer consisting of NiO and NiCr₂O₄ was reported to form in humid air (0–19% H₂O) environments in the range 600-900 °C [6]. In addition, volatilization of CrO₂(OH)₂ can have other detrimental effects depending on the application, e.g. cathode poisoning in solid oxide fuel cells (SOFCs) [7].

According to Reaction (1), the equilibrium vapour pressure of CrO₂(OH)₂ over solid chromia is proportional to the product $P(H_2O) \times P(O_2)^{0.75}$. In an equilibrium situation (very low flow rates and large surface area of Cr₂O₃), the rate of vaporization is directly proportional to flow rate. In contrast, at very high flow rates, chromium volatilization will eventually become independent of flow rate, being limited only by the rate of the forward reaction in Reaction (1). Working with FeCr alloys in air with 3% H₂O, Froitzheim et al. reported that the rate of chromium volatilization was independent of flow rate above a net gas velocity of about 25 cm/s [8]. However, a recent investigation showed that for an air/6% H₂O gas mixture at 900 °C the rate of chromium volatilization increased significantly when the flow velocity was increased from 70 to 6000 cm/s [9]. The present study is carried out under conditions that are intermediate between the equilibrium regime and the reactioncontrolled regime, meaning that while the rate of volatilization is not proportional to flow rate, it does increase with flow rate. According to [2], K_n for Reaction (1) is 10^{-5.1} at 800 °C and 10^{-5.6} at 600 °C, showing that, at constant gas composition, the equilibrium vapour pressure of CrO₂(OH)₂ over Cr₂O₃(s) increases slowly with temperature. In the reaction-limited regime, the temperature dependence of the rate of volatilization is given by the activation energy for the forward Reaction (1), which has been calculated to be 83 kJ/mol [10] and experimentally evaluated to 91–92 kJ/mol [11]. A previous investigation using experimental techniques similar

to this work measured the rate of chromium volatilization from two ferritic steels in air with 3% H₂O. They reported that in the temperature range 650 °C to 850 °C, a 100 °C increase in temperature caused the evaporation rate to increase by a factor of 2-3 [11].

Volatilization of $CrO_2(OH)_2$ from chromia involves oxidation of chromium (III) at the Cr_2O_3 surface to the hexavalent state by O_2 and subsequent hydrolysis of the Cr(III)–O–Cr(VI) bonds by H_2O [10]. Volatilization of $CrO_2(OH)_2$ from a chromium-containing spinel oxide or from $Cr_{2-x}Fe_xO_3$ essentially occurs in the same way, except that the energetics of volatilization are less favourable, meaning that the equilibrium vapour pressure is lower. Also, $CrO_2(OH)_2$ volatilization from a mixed oxide depletes the oxide surface in chromium, implying that the rate of chromium volatilization may become limited by solid-state diffusion of Cr^{3+} to the scale surface. Thus, the rate of chromium volatilization from a chromia-forming alloy can be decreased by designing it to form mixed chromium-containing oxides on the scale surface. This approach to mitigate chromium volatilization is widely used with ferritic FeCr steels for SOFC applications where alloying with manganese is used in order to form a duplex scale featuring a $MnCr_2O_4$ "cap" layer and a bottom Cr_2O_3 layer [11, 12]. Indeed, the presence of a spinel oxide acting as a protective barrier against evaporation has shown to reduce the evaporation significantly [12–14].

Tedmon [15] investigated the general case of a metal which, when subjected to oxidation, forms a solid scale that grows parabolically in thickness with a rate constant k_d and where the scale simultaneously loses thickness (e.g. due to volatilization) at a constant rate k_s :

$$\frac{\mathrm{d}X}{\mathrm{d}t} = \frac{K_d}{X} - k_s. \tag{1}$$

According to Eq. 1, there is a limiting scale thickness $X = k_d/k_s$ (see [16] for a corresponding generalized expression of paralinear kinetics for gravimetric data). While Tedmon's working example was pure chromium exposed to $H_2O + O_2$ environment at high temperature and is thus relatively close to the present work, Eq. 1 does not consider several factors that will influence scale growth and scale volatilization for alloys, i.e. diffusion of the oxide-forming element in the metal, diffusion in the scale and changes in scale composition.

Besides participating in the formation of volatile oxy-hydroxide species, water vapour has been reported to change the microstructure of the scale and affect the internal and external oxidation behaviour, the ion transport properties of the scale as well as the overall oxidation rate [17–20].

This work investigates the oxidation properties and chromium volatilization behaviour of the Ni-base alloy 690 in humid air. We focus on the consequences of chromium loss on oxidation and investigate the changes in corrosion behaviour and scale morphology triggered by extensive chromium depletion of the scale and the underlying substrate.

Experimental Procedures

Material

Alloy 690 samples with nominal size $12 \times 12 \times 1$ mm were cut from a solid bar with a diameter of 121 mm; see Table 1 for the chemical composition. The bar was produced by electric arc furnace and argon oxygen decarburization (EAF+AOD) followed by continuous casting into a bloom which was hot-forged down to final dimension. A final heat treatment was performed in order to achieve a uniform grain structure. The average grain diameter was about 55 μ m.

Before exposure, the flat coupon surfaces were ground and polished down to mirror-like surface finish using 1-µm diamond paste in the final step, while the edges were ground with SiC paper with #1000 grit. After polishing and before exposure, the samples were cleaned in an ultrasonic bath at room temperature. The samples were first cleaned in acetone and then ethanol.

Experimental Set-Up

The exposures were performed in horizontal tube furnaces equipped with fused quartz tubes with the gas inlet on the one side and the outlet on the other side. Downstream of the samples, the gas flow passed through a so-called denuder tube; see [8] for a more detailed explanation of the set-up. The inside of the denuder tube was coated with Na₂CO₃ (s) which getters CrO₂(OH)₂(g) as solid sodium chromate according to Reaction 2:

$$CrO_2(OH)_2(g) + Na_2CO_3(s) \rightarrow Na_2CrO_4(s) + H_2O(g) + CO_2(g).$$
 (2)

The denuder tube can be exchanged without interrupting the exposure, allowing for time-resolved measurement of chromium evaporation. The chromate is leached with water and quantified by photospectrometry using a Thermo Scientific EvolutionTM 60S UV/Vis spectrophotometer at a wavelength of 370 nm and using a Merck CertipurTM chromate solution as a standard.

Compared to the set-up for collecting volatile chromium species described in [8], two modifications were made in this study. Firstly, the part of the denuder tube outside the furnace tube was provided with additional heating in order to avoid water condensation. The second modification was that the gas leaving the denuder tube was passed through a gas wash bottle containing water with a pH of about 12. The wash bottle collects particles and unreacted chromium-oxy-hydroxide species entrained in the gas stream. Before analysis, the gas wash bottle solution was concentrated by evaporation on a hot plate.

Table 1 Chemical composition of the tested alloy in wt%

Alloy	Cr	Fe	Ni	С	Si	Mn	Ti
Alloy 690	29.6	Bal.	60.1	0.018	0.19	0.29	0.28

Each exposure involved three identical samples that were placed in alumina sample holders with 1-mm slits. The samples were standing on their edge with the flat surface parallel to the gas stream. The exposure gas consisted of humidified ambient air, the air being purified using potassium permanganate filters. To achieve 20 vol% of water vapour in the exposure gas, the dew point was set to $60.4\pm0.3~^{\circ}\text{C}$ using a condenser. A Michell Instruments Optidew VisionTM chilled mirror humidity sensor was used for calibration. The gas flow rate (measured as dry gas at 25 °C, 1 atm) was set to $1000\pm5~\text{ml/min}$, $3000\pm5~\text{ml/min}$, $6000\pm10~\text{ml/min}$ and $8000\pm10~\text{ml/min}$ using a MesaLabs DefenderTM 530+ flow meter for calibration. A flow restrictor, consisting of porous ceramic monolith, was positioned in the quartz tube upstream of the samples in order to achieve a homogenous gas flow. The temperatures at the sample position were set to $500~^{\circ}\text{C}\pm3~^{\circ}\text{C}$, $600~^{\circ}\text{C}\pm3~^{\circ}\text{C}$, $700~^{\circ}\text{C}\pm3~^{\circ}\text{C}$ or $800~^{\circ}\text{C}\pm3~^{\circ}\text{C}$. The exposure time was up to 200 h, and the denuder tubes were replaced at intervals depending on exposure parameters.

Sample mass was recorded using a SartoriusTM 6-decimal balance.

Analysis Methods

After exposure, representative samples were cut in the cross-sectional direction and prepared for microstructure analysis. To avoid artefacts associated with manual cutting, grinding and polishing, a Leica TIC3XTM was used to prepare the cross sections by broad ion beam (BIB) (Ga ion) milling. Top view and cross section samples were analysed by a FEI QuantaTM 200 field emission gun scanning electron microscopy (FEG-SEM) equipped with energy-dispersive X-ray spectrometer (EDX).

Crystalline corrosion products were examined by X-ray diffraction (XRD) in a Siemens D5000TM powder diffractometer using grazing incidence diffraction and a Göbel mirror. $\text{Cu-}K_{\alpha}$ radiation was used with an incidence angle of 1° and a process time of 10 s.

Depth profiling of the oxide layer was performed by alternating argon ion-sputtering and X-ray photoelectron spectroscopy (XPS) measurements with an X-ray beam size of 100 μ m. The XPS instrument was a VersaProbeTM III equipped with an AlK_{α} X-ray source.

Results

Influence of Temperature on Chromium Volatilization and Scale Morphology (20% H₂O and Low Gas Velocity)

Chromium-oxy-hydroxide Evaporation

Figure 1 shows the net mass change in the samples and the corresponding chromium volatilization (expressed as mg/cm 2 Cr $_2$ O $_3$) after 90 h exposure in air with 20% H $_2$ O at 500 °C, 600 °C, 700 °C and 800 °C. The gas flow was 1000 ml/min (at 1 atm, 25 °C). At 500 °C and 600 °C, mass gains were recorded, while the samples

Fig. 1 Net mass change and Cr_2O_3 loss after 90 h exposure in air/20% H_2O (gas flow 1000 ml/min at 1 atm and 25 °C). The scatter between the triplicate samples is indicated

showed a mass loss at 700 °C and 800 °C. Chromium volatilization (Reaction 1) increases rapidly with temperature. From 500 to 600 °C, the amount of evaporation doubles; from 600 to 700 °C, the increase is about five times and between 700 and 800 °C about three times. Figure 2 shows the time dependence of Cr evaporation at 600 °C, 700 °C and 800 °C. In all cases, the rate of evaporation decreased with

Fig. 2 $\,$ Cr₂O₃ evaporation rate in 90 h exposures in air/20% $\,$ H₂O and a gas flow of 1000 ml/min at 1 atm and 25 $\,$ °C. Each denuder replacement is represented by a value, while the lines are for graphical illustration only

exposure time. The chromium volatilization measurements can be re-calculated to vapour pressures, $P(CrO_2(OH)_2)$. Also, the corresponding equilibrium vapour pressure of $CrO_2(OH)_2$ over $Cr_2O_3(s)$ can be calculated using the K_p values of Opila et al. [2]. As expected, the measured vapour pressures are lower than the equilibrium values. Thus, the highest values (corresponding to the first measurement points at 10, respectively, 22.5 h) corresponded to 9% of the equilibrium value at 600 °C and 37% at 800 °C.

Oxide Scale Characterization

Figure 3 shows X-ray diffraction patterns from samples exposed for 90 h in air +20% H₂O with a gas flow velocity ≤ 4 cm/s. After exposure at 500 °C, 600 °C and 700 °C, corundum (α -M₂O₃) was the only phase detected, the intensity of the diffraction peaks increasing with temperature, presumably due to increasing scale thickness. After exposure at 800 °C, the corundum-type oxide was accompanied by spinel oxide (AB₂O₄).

XPS depth profiles from sample surface after 90 h at 600 °C, 700 °C and 800 °C are shown in Figs. 4, 5 and 6. The figures show the cation distribution at different depths (anions, i.e. oxygen, are excluded from the plots). After exposure at 600 °C (Fig. 4), most of the oxide scale was dominated by chromium, but nickel, iron and manganese were enriched close to the scale/gas interface. The nickel-, iron- and manganese-enriched region at the top of the scale was thicker at 700 °C, but the elemental distribution was otherwise similar to that seen at 600 °C (Fig. 5). After exposure at 800 °C (Fig. 6), chromium was accompanied mainly by manganese and nickel in the outer part of the oxide scale. The chromium content increased with

Fig. 3 XRD measurements from samples exposed for 90 h in air/20% H₂O and a gas flow of 1000 ml/min at 1 atm and 25 °C. Metal matrix peaks are labelled (sub), corundum phase (c) and spinel phase (s)

Fig. 4 XPS measurement from samples exposed for 90 h in air/20% $\rm H_2O$, 600 °C and a gas flow of 1000 ml/min at 1 atm and 25 °C. Atomic concentrations are shown at different sputter times corresponding to different depths into the oxide scale. The lines show the three-point average values, while the thin lines in the background are data from the measurement

Fig. 5 XPS measurement from samples exposed for 90 h in air/20% $\rm H_2O$, 700 °C and a gas flow of 1000 ml/min at 1 atm and 25 °C. Atomic concentrations are shown at different sputter times corresponding to different depths into the oxide scale. The lines show the three-point average values, while the thin lines in the background are data from the measurement

Fig. 6 XPS measurement from samples exposed for 90 h in air/20% H₂O, 800 °C and a gas flow of 1000 ml/min at 1 atm and 25 °C. Atomic concentrations are shown at different sputter times corresponding to different depths into the oxide scale. The lines show the three-point average values, while the thin lines in the background are data from the measurement

Fig. 7 SEM cross-sectional image showing oxide formed in exposure for 90 h in air/20% $\rm H_2O$ at 800 °C and a gas velocity of 4.0 cm/s

Table 2 EDS point analyses of the oxide scale formed at low gas velocity (800 °C, 20% H₂O, 90 h)

Element	at.% Point 1	at.% Point 2
O	58.2	46.3
Ti	1.1	0.5
Cr	38.0	37.8
Mn	0.9	3.8
Fe	0.3	2.1
Ni	1.3	9.3
Si	0.2	0.2

The points analysed are indicated in Fig. 7

depth in the scale, the bottom part of the scale consisting of almost pure chromia (not shown in the figure).

A SEM cross-sectional image of the oxide scale formed at 800 °C after 90 h is shown in Fig. 7. Extensive void formation is observed along alloy grain boundaries in the subsurface region. The oxide scale above these voids is significantly thicker than the scale formed on the interior of the grains. The thickness of the oxide scale is estimated to be around 1.5 µm at the grain boundaries and 0.5 µm on the grain interiors. EDS point analyses were performed on the two types of scales, revealing differences in the chemical composition (Table 2). It should be noted that the EDS analysis of the thin oxide on the grain interiors also probes the underlying metal. While both types of oxide scales are dominated by chromium, the oxide scale above the interior of the alloy grains (Point 2) is higher in manganese. In contrast, titanium enrichments were observed close to the alloy grain boundary, the cavity in the former alloy grain boundary region showing titanium-rich particles.

Influence of Flow Rate on Chromium Volatilization and Scale Morphology (20% H_2O , 800 °C)

Chromium-oxy-hydroxide Evaporation

To investigate the effect of the rate of chromium volatilization on corrosion behaviour and scale morphology at constant temperature and gas composition, corrosion exposures were performed at different gas flow rates, corresponding to different net gas velocities in the furnace tube. Figure 8 shows the change in sample mass and the accumulated chromium volatilization after 200 h exposure to air/20% H₂O at 800 °C at four different net gas velocities: 4.0 cm/s, 11.8 cm/s, 23.7 cm/s and 31.6 cm/s. As expected, chromium volatilization increases with increasing gas velocity. Increasing the net gas velocity from 4.0 to 11.8 cm/s resulted in an increase in chromium-oxy-hydroxide evaporation of about 20%. Increasing the net gas velocity from 11.8 to 23.7 cm/s increased the chromium volatilization by about 30%, and an increase from 23.7 to 31.6 cm/s increased the volatilization further by about 20%. Sample mass loss also increased with the net gas velocity up to 23.7 cm/s. However, the mass losses recorded at 23.7 cm/s and 31.6 cm/s gas velocity were indistinguishable, given the experimental scatter. The time dependence of the chromium volatilization rates during the 200 h exposures is presented in Fig. 9. The results show that the rate of chromium volatilization depends strongly on gas velocity in the beginning of the exposures, but that this dependence becomes weaker with time, the four curves tending to converge towards the end of the exposure. Note that after > 150 h, chromium-oxy-hydroxide evaporation was slightly lower in the 31.6 cm/s exposure than in the 23.7 cm/s experiment. As the flow rate is increased, Reaction (1) is expected to be pushed

Fig. 8 Net mass change and accumulated $\rm Cr_2O_3$ evaporation after 200 h exposures in air/20% $\rm H_2O$ at 800 °C and gas flow rates of 4.0 cm/s, 11.8 cm/s, 23.7 cm/s and 31.6 cm/s. The scatter between the triplicate samples is indicated

Fig. 9 Cr_2O_3 evaporation rate in 200 h exposures in air/20% H_2O at 800 °C with different gas flow velocities. Each denuder replacement is represented by a value, while the lines are for graphical illustration only

further from its equilibrium. Accordingly, the maximum measured $P(CrO_2(OH)_2)$ values decrease with increasing flow rate.

Oxide Scale Characterization

Figure 10 shows photographic images of the sample coupons after 200 h exposure at 800 °C in air/20% $\rm H_2O$ at different gas velocities. At the lowest gas velocity of 4.0 cm/s, the entire sample is dark. At higher flow velocities, the top part of the samples shows a bright contrast, while the bottom part of the samples (the part closest to the alumina sample holder) remains dark. There is also an increased tendency for the leading edge of the sample to form bright areas. The two distinctively different areas are hereafter referred to as "dark area" and "bright area", respectively. It is noted that the extent of the bright area increases with increasing gas velocity. Figure 10 also shows a SEM plan view image of the region indicated by a square on the sample image on the right-hand side, corresponding to the border between the bright area and the dark area.

Figure 11 shows a SEM cross-sectional image of the dark area from the exposure at 31.6 cm/s. In this area, the oxide scale on the interior of the alloy grain is about 0.5 μ m thick, while the scale in the vicinity of the alloy grain boundaries is about 1.5 μ m. EDS analyses of the points indicated in Fig. 11 are presented in Table 3 and shows that the oxide is very rich in chromium and contains small amounts of impurities, mainly manganese. The oxides present at the alloy grain

Fig. 10 Photographs showing samples after exposure for 200 h in air/20% $\rm H_2O$ at 800 °C and different gas flow velocities. The gas flow direction during the exposure is indicated. The image below shows a SEM top view image of the border between the "bright area" and the "dark area"

Fig. 11 SEM cross-sectional image showing the oxide scale in the dark area after exposure for 200 h in air/20% H_2O at 800 °C and a gas flow velocity of 31.6 cm/s

boundaries and on the grain interior have similar composition, except that the oxide on the grain interior is higher in manganese. There is a cavity in the substrate at an alloy grain boundary, similar to that shown in Fig. 7, containing titanium oxide particles along edges.

Table 3 EDS point analyses of the oxide scale in the dark area (800 °C, 20% H₂O, 200 h, high gas velocity)

Element	at.%	at.%	
	Point 1	Point 2	
О	56.3	54.3	
Al	0.1	0.2	
Cr	41.8	42.3	
Mn	1.1	1.7	
Fe	0.2	0.3	
Ni	0.5	1.2	

The points analysed are indicated in Fig. 11

Table 4 EDS analysis of point indicated in Fig. 12 (800 °C, 20% H₂O, 200 h, high gas velocity)

Element	at.%
0	46.1
Al	0.3
Cr	2.8
Mn	0.7
Fe	4.3
Ni	45.8

The SEM cross-sectional examination of the bright area in Fig. 12 shows a morphology and composition of the oxide scale that is very different from that in the dark area. In the bright area, the oxide scale is multilayered and features a top part which is rich in nickel and almost completely depleted in chromium. The EDS point analysis in Table 4 indicates that this part of the scale mainly consists of nickel-rich oxide. Beneath the top layer, there is an intermediate region of the oxide scale with varying composition, featuring local enrichments

Fig. 12 SEM cross-sectional image showing the oxide scale in the bright area after exposure for 200 h in air/20% H₂O at 800 °C and a gas flow velocity of 31.6 cm/s

Fig. 13 Chromium depletion profiles measured by EDS from scale/metal interface into the metal matrix in the bright area and in the dark area after exposure for 200 h in air/20% $\rm H_2O$ at 800 °C and a gas flow velocity of 31.6 cm/s

of iron, nickel, chromium and manganese. The thickness of the top and intermediate layers is about 0.4 μm and 3 μm , respectively. In the bottom part of the scale, close to the metal/oxide interface, a continuous chromium-rich oxide is observed with a thickness of about 1 μm . The scale formed at the alloy grain boundaries is somewhat different in that the intermediate layer is absent, while the nickel-rich top layer is thinner and sometimes gives way to Ni-rich oxide nodules sitting on top of the Cr-rich oxide in the bottom of the scale. Figure 13 shows the chromium concentration in the alloy substrate as a function of the distance to the oxide/alloy interface for both dark and bright regions. The metal grains were randomly chosen. In the bright area, the chromium depletion profile is shallow, reaching minimum values of 20–23 wt% chromium at the metal/oxide interface. The chromium-depleted zone reaches about 6 μ m into the grains where the bulk value of 29 wt% is measured. In the dark area, the chromium gradient is steeper with a minimum chromium concentration of 12–20 wt% chromium at the metal/oxide interface.

Proof of Concept

The observation that the conditions which initially resulted in the fastest chromium volatilization also resulted in the formation of a scale featuring a Ni-rich cap layer separating the inner, more chromium-rich parts of the oxide scale from the gas, suggesting that this effect may be used for decreasing chromium volatilization.

Fig. 14 Left image shows a sample after exposure for 200 h in air/42% H_2O at 800 °C and gas flow velocity of 11.8 cm/s. The SEM top view images to the right show the dark area (a) and the bright area (b)

Fig. 15 Net mass changes and Cr_2O_3 loss after 90 h exposure of as-exposed samples in air/20% H_2O at 700 °C and a gas flow velocity of 3.6 cm/s compared to results from Fig. 1. The scatter between the trip-licate samples is indicated

Samples exposed in air/42% $\rm H_2O$ at 800 °C and a gas velocity of 11.8 cm/s for 200 h showed a similar drop in chromium evaporation and a similar oxide morphology as in air/20% $\rm H_2O$ with gas velocity of 31.6 cm/s for 200 h (Fig. 14). For these samples, 60–70% of the coupons' surface exhibited the bright area surface condition corresponding to the scale having a top Ni-rich cap layer. These samples were used in a proof-of-concept experiment in which there was an exposure for an additional 90 h in air/20% $\rm H_2O$ at 700 °C at a gas velocity of 3.6 cm/s, i.e. conditions similar to the experiments in Fig. 1. Figure 15 shows the chromium volatilization and net mass changes for these samples and the corresponding values for as-polished

samples exposed at 600 °C and 700 °C. The results show a dramatic decrease in chromium volatilization (about 91%) for the as-exposed compared to the as-polished sample. Also, the as-exposed samples showed a small net mass loss (7% of the value recorded for the as-polished sample), showing that the rate of oxidation is also slow.

Discussion

Exposing alloy 690 to H_2O /air mixtures in the temperature range 500–800 °C results in two clearly distinguishable corrosion modes, depending on the initial rate of chromium evaporation. The two corrosion modes differ with respect to both oxidation morphology and chromium volatilization behaviour.

- At 500-700 °C, the entire scale consists of corundum-type chromium-rich oxide containing small amounts of iron, nickel and manganese. Chromium-oxy-hydroxide volatilization decreases slowly with time.
- 2. Under harsher conditions, i.e. at 800 °C and high gas velocity, another type of scale emerges that appears bright both in SEM and by the naked eye (Fig. 10). Chromium volatilization is initially very fast but decreases rapidly with time. In the bright area, the bottom part of the oxide scale consists of chromia, while the top of the scale is essentially chromium free, consisting of Ni-rich oxide. The "bright" scale only covers part of the surface, the bright scale area fraction rising with increasing gas velocity. The remainder of the surface is dark and has a scale morphology similar to that described under 1.

The present study shows that subjecting alloy 690 to conditions that initially cause very fast chromium vaporization (800 °C and high gas velocity) triggers the formation of a scale consisting of a bottom chromia layer and a top layer that are almost Cr free and very rich in Ni. Thus, the EDX elemental maps show very low levels of chromium at the scale surface in all areas that appear bright in the SEM images, cf. Figure 12. The chromium depletion of the scale surface in the bright areas is much more extensive than what is reported for MnCr₂O₄/Cr₂O₃ scales on ferritic stainless steels subjected to chromium vaporization [12-14]. The steep drop in the rate of chromium volatilization with time (Fig. 9) correlates with the appearance of the bright area, implying that the Ni-rich surface layer is very effective in suppressing chromium volatilization due to limiting the availability of chromia at the scale surface which is necessary for CrO₂(OH)₂ formation (Reaction 1). While NiO is known to volatilize as Ni(OH)₂ in the presence of water vapour at high temperatures [21], the equilibrium vapour pressure of Ni(OH)₂ over NiO is calculated to be three orders of magnitude less than for CrO₂(OH)₂ over Cr₂O₃ under our experimental conditions (800 °C, air with 20 vol% H₂O). Thus, Ni(OH)₂ volatilization is considered insignificant. The high efficiency of this characteristic scale morphology in diminishing chromium volatilization was demonstrated by first exposing samples in an environment causing severe chromium evaporation, resulting in a surface partially covered by Ni-rich oxide, and

subsequently exposing the same samples at 700 °C for 90 h. The 800 °C pre-oxidation treatment resulted in a 90% reduction in chromium evaporation compared to the corresponding 700 °C exposure of as-polished samples (Fig. 15). The scale present on the remaining dark areas on the samples exposed under "harsh" conditions is similar to the scale formed at 500–700 °C, exhibiting chromium-rich oxides at the top of the scale. It is argued that this scale morphology supports a rapid chromium volatilization, explaining the extensive chromium depletion of the substrate (Fig. 13).

It is argued that the severe Cr depletion in the subsurface region of the dark area precedes a breakdown of the initial chromia scale which then leads to a secondary oxide formation that, in turn, gives rise to the Ni-rich surface layer. Thus, exposing alloy 690 to dry air at 500–800 °C is expected to result in formation of chromia-rich protective scales accompanied by minimal nickel oxidation, except for the initial, transient stage. This prediction is in line with the present results from the exposures at 500–700 °C (Fig. 7) and for the remaining dark area on the samples exposed at 800 °C and high gas velocity (Fig. 11). The large amount of Ni²⁺ detected in the top part of the scale in the bright area therefore cannot be attributed to initial, transient oxidation, implying that nickel in the substrate beneath the bright area is being oxidized.

It is suggested that this behaviour is due to the rapid chromium volatilization from the scale surface which has caused the alloy substrate to become so strongly depleted in chromium (Fig. 13) that it is no longer able to supply enough chromium to the scale/alloy interface to sustain the selective oxidation of chromium. The alloy thus goes into another oxidation mode, forming an oxide scale containing large amounts of nickel together with some chromium and iron. Figure 16 schematically describes the evolution of the oxide scale in this scenario. Figure 16a corresponds to the chromia-rich protective scale that forms initially on alloy 690 under the present exposure conditions. It is the only scale morphology observed at 500–700 °C (Fig. 7), and it also applies to the remaining dark area on the samples exposed at high flow velocities at 800 °C (Fig. 11). The chromia scale in the remaining dark area is quite thin (compare Point 2 in

Fig. 16 Schematic figure showing the proposed oxidation mechanisms. In step **a** the initial chromia is evaporated with Cr depletion of the alloy substrate as a consequence, in **b** the breakdown of the chromia layer occur leading to oxidation of nickel and iron, reducing Cr evaporation, in **c** the Ni-rich cap layer is established minimizing Cr evaporation so that a secondary chromia scale can form

Fig. 11). Figure 16b corresponds to the situation when the selective oxidation of chromium has ceased. Oxidation of the severely Cr-depleted substrate is now accompanied by formation of a scale consisting of a mixture of nickel, chromium and iron oxides, presumably including spinel oxides (M₃O₄). Because of the continued chromium volatilization, the top part of the mixed oxide scale is converted into a Ni-rich and Cr-poor cap oxide that effectively suppresses the chromium volatilization. The resulting decreased flux of chromium from the underlying metal allows the chromium level in the substrate to recover (compare Fig. 13) to a degree that enables the formation of a secondary protective chromia layer at the scale/alloy interface. The resulting new scale morphology is depicted in 16c, corresponding to the bright scale formed under high gas velocity at 800 °C (Fig. 10).

The formation of a Ni–Cr–Fe mixed oxide scale in this scenario (Fig. 16b) is in line with the oxidation behaviour of alloy 600 [6], alloy 600 being similar to alloy 690, except for its lower chromium content (14–17 wt% and 27–31 wt%, respectively). It may be noted that a chromium content of about 20 wt% is reportedly needed in order for nickel-base alloys to form a protective chromia scale in the temperature range studied [22].

The beneficial oxidation behaviour of alloy 690 under harsh conditions, combining the presence of a slow-growing chromia layer and a Ni-rich cap oxide that restricts chromium volatilization, is thus attributed to an initial chromium depletion of the substrate that triggers the formation of a Ni-rich oxide scale that suppresses the chromium volatilization and allows a secondary chromia scale to form. The ability to form a secondary chromia scale under these harsh conditions is connected to the very high chromium concentrations of alloy 690. For example, in the case of alloy 600, the material remains in stage b in Fig. 16).

The rapid chromium depletion sustained under "harsh" conditions is accompanied by the formation of large voids at the alloy grain boundaries (see Figs. 7 and 11). It is well known that grain boundaries in alloys constitute rapid diffusion paths for atoms [23]. Indeed, the rapid flux of chromium atoms towards the alloy/oxide interface along the grain boundaries is evidenced by elemental mapping (Fig. 11) and is suggested to cause the cavities observed. The oxide scale covering the voids at the grain boundaries is thicker than on the grain interiors. The influence of the alloy microstructure on the scale morphology and the $\text{CrO}_2(\text{OH})_2$ volatilization behaviour of alloy 690 will be addressed in a separate paper.

The bright contrast areas observed under high gas velocities at 800 °C show a characteristically uneven distribution (Fig. 10), bright areas dominating at the top of the samples and to some extent along the edges, while dark areas predominate in the bottom part. This is clearly the effect of the gas flow pattern at the sample surface, which in turn influences the rate of chromium volatilization. Laminar flow conditions prevail in all experiments, meaning that the gas velocity is at a maximum along the central line of the furnace tube. Hence, the part of the sample close to the sample holder will experience lower gas velocities, which in turn is expected to result in an (initially) slower chromium volatilization. This is suggested to explain why the part of the sample close to the sample

holder tends to be darker (see the bottom of the samples in Figs. 10 and 14). The tendency for the bright areas to be more dominant at the sample leading edge is attributed to the development of the gas boundary layer along the sample surface, the part of the sample with the thinnest gas boundary layer suffering the fastest chromium volatilization.

Conclusions

- Exposing alloy 690 to H₂O/air mixtures in the temperature range 500–800 °C results in two different corrosion modes, depending on temperature and gas velocity.
- At 500–700 °C, the entire scale consists of corundum-type chromium-rich oxide, the volatilization of CrO₂(OH)₂ decreasing slowly with time.
- At 800 °C and high gas velocity, chromium volatilization is initially very fast but decreases rapidly with time. The oxide scale forms a surface layer that is essentially chromium free, consisting of nickel-rich oxide.
- The latter corrosion morphology appears because rapid chromium volatilization renders the protective chromia layer unstable, causing it to be replaced by an oxide scale containing large amounts of nickel together with chromium and iron. The continued rapid loss of chromia from this "new" mixed oxide scale produces the Ni-rich Cr-depleted cap layer.
- Formation of the Ni-rich cap layer greatly decreases the chromium volatilization, resulting in a recovery of the chromium levels in the substrate and allowing a protective chromia layer to form again, in the bottom of the scale.
- The ability of alloy 690 to "re-passivate" after the initial breakdown of the protective scale implies that its oxidation properties can be improved by a pre-treatment that allows the Ni-rich cap layer to form. Thus, the cap layer protects the alloy from being Cr-depleted and mitigates problems associated with the release of hexavalent chromium species. The practicality of this approach is illustrated.

Acknowledgments Open access funding provided by Chalmers University of Technology. This work was carried out at the Swedish High Temperature Corrosion Centre (HTC) together with the Department of Industrial and Materials Science at Chalmers University and within the strategic innovation programme "Metalliska material", a joint programme by Vinnova, Formas and the Swedish Energy Agency.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- H. Asteman, J. E. Svensson, L. G. Johansson and M. Norell, Indication of Chromium Oxide Hydroxide Evaporation During Oxidation of 304L at 873 K in the Presence of 10% Water Vapor. Oxidation of Metals 52, 95 (1999).
- E. J. Opila, D. J. Myers, N. S. Jacobson, et al., Theoretical and Experimental Investigation of the Thermochemistry of CrO₂(OH)₂(g). The Journal of Physical Chemistry A 111, 1971 (2007).
- B. B. Ebbinghaus, Thermodynamics of gas phase chromium species: The chromium oxides, the chromium oxyhydroxides, and volatility calculations in waste incineration processes. *Combustion and Flame* 93, 119 (1993).
- B. Pujilaksono, T. Jonsson, H. Heidari, et al., Oxidation of Binary FeCr Alloys (Fe-2.25Cr, Fe-10Cr, Fe-18Cr and Fe-25Cr) in O₂ and in O₂ + H₂O Environment at 600 °C. Oxidation of Metals 75, 183 (2011).
- V. P. Deodeshmukh, Long-Term Performance of High-Temperature Foil Alloys in Water Vapor Containing Environment. Part I: Oxidation Behavior. Oxidation of Metals 79, 567 (2013).
- J. Xiao, N. Prud'homme, N. Li and V. Ji, Influence of humidity on high temperature oxidation of Inconel 600 alloy: Oxide layers and residual stress study. *Applied Surface Science* 284, 446 (2013).
- S. P. Jiang and X. Chen, Chromium deposition and poisoning of cathodes of solid oxide fuel cells— A review. *International Journal of Hydrogen Energy* 39, 505 (2014).
- J. Froitzheim, H. Ravash, E. Larsson, L. G. Johansson and J. E. Svensson, Investigation of Chromium Volatilization from FeCr Interconnects by a Denuder Technique. *Journal of The Electrochemical Society* 157, B1295 (2010).
- P. Huczkowski, W. Lehnert, H. H. Angermann, et al., Effect of gas flow rate on oxidation behaviour of alloy 625 in wet air in the temperature range 900–1000 °C. Materials and Corrosion 68, 159 (2017).
- I. Panas, J. E. Svensson, H. Asteman, T. J. R. Johnson and L. G. Johansson, Chromic acid evaporation upon exposure of Cr₂O₃(S) to H₂O(g) and O₂(g)—Mechanism from first principles. *Chemical Physics Letters* 383, 549 (2004).
- H. Falk-Windisch, J. E. Svensson and J. Froitzheim, The effect of temperature on chromium vaporization and oxide scale growth on interconnect steels for Solid Oxide Fuel Cells. *Journal of Power Sources* 287, 25 (2015).
- 12. M. Stanislowski, E. Wessel, K. Hilpert, T. Markus and L. Singheiser, Chromium vaporization from high-temperature alloys I. Chromia-forming steels and the influence of outer oxide layers. *Journal of the Electrochemical Society* **154**, A295 (2007).
- J. Froitzheim, S. Canovic, M. Nikumaa, R. Sachitanand, L. G. Johansson and S. E. Svensson, Long term study of Cr evaporation and high temperature corrosion behaviour of Co coated ferritic steel for solid oxide fuel cell interconnects. *Journal of Power Sources* 220, 217 (2012).
- R. Trebbels, T. Markus and L. Singheiser, Investigation of Chromium Vaporization From Interconnector Steels with Spinel Coatings. *Journal of Fuel Cell Science and Technology* 7, 011013 (2009).
- 15. C. S. Tedmon, The Effect of Oxide Volatilization on the Oxidation Kinetics of Cr and Fe–Cr Alloys. *Journal of The Electrochemical Society* **113**, 766 (1966).
- B. Pujilaksono, T. Jonsson, M. Halvarsson, I. Panas, J. E. Svensson and L. G. Johansson, Paralinear oxidation of chromium in O(2)+H(2)O environment at 600–700 °C. Oxidation of Metals 70, 163 (2008).
- E. Essuman, G. H. Meier, J. Zurek, M. Hansel, L. Singheiser and W. J. Quadakkers, Enhanced internal oxidation as trigger for breakaway oxidation of Fe–Cr alloys in gases containing water vapor. *Scripta Materialia* 57, 845 (2007).
- T. Jonsson, B. Pujilaksono, A. Fuchs, J. E. Svensson, L. G. Johansson and M. Halvarsson, *The influence of H₂O on iron oxidation at 600 °C: A microstructural study, High Temperature Corrosion and Protection of Materials 7, Pts 1 and 2*, P. Steinmetz, et al., ed. (2008), p. 1005.
- G. Hultquist, B. Tveten and E. Hörnlund, Hydrogen in chromium: Influence on the high-temperature oxidation kinetics in H₂O, oxide-growth mechanisms, and scale adherence. Oxidation of Metals 54, 1 (2000)
- S. Henry, J. Mougin, Y. Wouters, J. P. Petit and A. Galerie, Characterization of Chromia Scales Grown on Pure Chromium in Different Oxidizing Atmospheres. *Materials at High Temperatures* 17, 231 (2000).
- P. J. Meschter, E. J. Opila and N. S. Jacobson, Water Vapor-Mediated Volatilization of High-Temperature Materials. *Annual Review of Materials Research* 43, 559 (2013).

- D. J. Young, Chapter 7—Alloy Oxidation III: Multiphase Scales, in High Temperature Oxidation and Corrosion of Metals (Second Edition), D. J. Young, ed. (Elsevier, 2016), p. 335.
- 23. J. C. Fisher, Calculation of Diffusion Penetration Curves for Surface and Grain Boundary Diffusion. *Journal of Applied Physics* 22, 74 (1951).

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

