

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1972

A comparison of fatigue crack propagation in Inconel 625 and 3.25 Ni steel.

Long, Thomas Albert.

Massachusetts Institute of Technology

http://hdl.handle.net/10945/16029

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

A COMPARISON OF FATIGUE CRACK PROPAGATION IN INCONEL 625 AND 3.25 Ni STEEL

Thomas Albert Long

A COMPARISON OF FATIGUE CRACK PROPAGATION IN INCONEL 625 AND 3.25 Ni STEEL

BY

THOMAS ALBERT LONG, JR.
LIEUTENANT COMMANDER, UNITED STATES NAVY

B.S., UNITED STATES NAVAL ACADEMY

(1959)

SUBMITTED IN PARTIAL FULFILLMENT

OF THE REQUIREMENTS FOR THE DEGREE OF

OCEAN ENGINEER

AND THE DEGREE OF

MASTER OF SCIENCE IN NAVAL ARCHITECTURE AND MARINE ENGINEERING

AT THE

MASSACHUSETTS INSTITUTE OF TECHNOLOGY

JUNE, 1972

A COMPARISON OF FATIGUE CRACK PROPAGATION IN INCONEL 625 AND 3.25 Ni STEEL

BY

THOMAS ALBERT LONG, JR.

Submitted to the Department of Ocean Engineering on May 12, 1972, in partial fulfillment of the requirements for the Master of Science degree in Naval Architecture and Marine Engineering and the Professional Degree, Ocean Engineer.

ABSTRACT

The United States Navy is interested in determining the feasibility of replacing the presently used copper-nickel stern tube and strut bearing sleeves on ship propeller shafts with a weld overlay of Inconel 625. This thesis investigates the suitability of an Inconel 625 weld overlay from the standpoint of fatigue crack growth resistance.

It is now well known that microcracks can appear very early in the life of a structure subjected to fatigue, although they may grow very slowly in their early stages of life. The practical importance of this crack growth period is emphasized by the fact that in welded components, it is virtually impossible to produce material that is completely free of defects which may be the site of future fatigue cracks.

In this study, the fatigue crack growth rates of Inconel 625 weld metal, Inconel 625 annealed plate and Navy specification Class 2 shaft steel were compared in air and artificial sea water. The results indicate that, from a fatigue crack growth standpoint, Inconel 625 weld metal is a satisfactory material, though application processes should be investigated to optimize grain structure.

THESIS SUPERVISOR: R. M. PELLOUX

TITLE: ASSOCIATE PROFESSOR, DEPARTMENT OF METALLURGY AND MATERIALS SCIENCE

ACKNOWLEDGEMENTS

I would like to thank the United States Navy for sponsoring my studies at MIT and specifically NAVSHIPS Code 03412 for providing the money for this project. Also I would like to thank NAVSHIPS Code 03422 for funding my summer assignment at the Naval Ship Research and Development Center, Annapolis Laboratory which formulated my interest in the subject. I would especially like to thank Messers Joseph Crisci and Charles Zanis of NSRDC, Annapolis for the fine experience I received during my summer there and for their later help and encouragement, money and material. I which to thank Mr. Frank Zaher, NAVSEC Code 6148C for impetus and assistance on the project and the Huntington Alloys Division of The International Nickel Company for providing material and technical assistance. My appreciation goes also to Mr. Arthur Rudolph of MIT for his assistance in cutting the overlayed steel into manageable pieces. I would like to thank my thesis supervisor, Professor R.M. Pelloux for guiding my work and providing financial assistance and also research staff member, Mr. Claude Bathias for his help and direction. I would also like to express my gratitude to my thesis reader, Professor K. Masubuchi for providing helpful financial assistance. Last, but certainly not least, I would like to thank my wife who provided for my logistic support during the writing of this work and who also drew the diagrams contained herein.

TABLE OF CONTENTS

		Page <u>Number</u>
	Title Page	1
	Abstract	2
	Acknowledgements	3
	Table of Contents	4
	List of Tables	6
	List of Figures	7
Ι.	INTRODUCTION AND AIM OF PROJECT	10
II.	EXPERIMENTAL PROCEDURE	12
	A. Materials Selection and Preparation	12
	B. Welding Procedure	12
	C. Mechanical Testing	16
	D. Metallography	20
II.	THEORETICAL CONSIDERATIONS	21
IV.	RESULTS	31
	A. Tensile Results	31
	B. Fatigue Crack Propagation Results	31
	C. Hardness Results	37
	D. Metallography Results	38
٧.	DISCUSSION	42
	A. Tensile Results	42
	B. Fatigue Crack Propagation Results	43
	C. Hardness Results	46

		Page <u>Number</u>
VI.	SUMMARY AND CONCLUSIONS	49
VII.	RECOMMENDATIONS	53
VIII.	REFERENCES	55
IX.	TABLES	59
Χ.	FIGURES	61

LIST OF TABLES

Table Number		Page <u>Number</u>
I	Chemical and Mechanical Properties	59
II	Tensile Test Results	60

LIST OF FIGURES

Figure Number		Page <u>Number</u>
1	Tensile Specimen	61
2	Double Cantilever Beam Fatigue Specimen	62
3	Steps in Producing Welded Fatigue Specimens	63
4	Diagram of Stage I and II Fatigue Crack Growth	64
5	Diagram of Plastic Blunting Process	65
6	Y versus a/W for K-Calibration	66
7	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Steel in Air and Steel in Salt Water.	67
8	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel in Air and Inconel in Salt Water	68
9	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel in Air and Steel in Air	69
10	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel in Salt Water and Steel in Salt Water	70
11	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel Weld in Air and Steel in Air	71
12	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel Weld in Salt Water and Steel in Salt Water	72
13	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel Weld in Air and Inconel Weld in Air	73
14	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel in Air and Inconel Weld in Air	74

Figure Number		Page <u>Number</u>
15	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, $\Delta K,$ for Inconel in Air and Inconel Weld in Air	75
16	Crack Growth Rate, da/dn, versus Stress Intensity Factor Range, ΔK , for Inconel Weld in Air and Steel in Air	76
17	Microhardness Diagram (Vickers)	77
18	Photomicrograph Class 2 Steel As-Received	78
19	Photomicrograph Class 2 Steel Annealed	78
20	Photomicrograph Steel Heat Affected Zone	79
21	Photomicrograph Inconel 625 Plate (Unetched)	79
22	Photomicrograph Inconel 625 Plate	80
23	Photomicrograph Inconel 625 Weld Metal	80
24	Photomicrograph Inconel 625 Plate	81
25	Photomicrograph Inconel 625 Weld Metal	81
26	Photomicrograph Inconel 625 Weld Metal (Unetched)	82
27	Fatigue Specimen Fracture Surfaces	83
28	Fatigue Specimen Fracture Surfaces	83
- 29	Photomicrograph Inconel 625 Weld Fracture Surface	84
30	Photomicrograph Inconel 625 Plate Fracture Surface	84
31	Photomicrograph Inconel 625 Weld Fracture Surface	85
32	Photomicrograph Inconel 625 Plate Fracture Surface	85
33	Photomicrograph Inconel 625 Weld Fracture Surface	86
34	Photomicrograph Inconel 625 Plate Fracture Surface	86
35	Photomicrograph Inconel 625 Weld Fracture Surface	87
36	Photomicrograph Weld Fusion Line Fracture Surface	87

Figure Number		Page <u>Number</u>
37	Tensile Specimens as Fractured	88
38	Fatigue Specimen Fracture Surfaces	89

I. INTRODUCTION AND AIM OF PROJECT

The United States Navy is presently engaged in a program to examine the feasibility of weld overlaying a circumferential band of Inconel 625 alloy (nickel, chromium, molybdenum) on ship propeller shafting to replace the presently used copper-nickel stern tube and strut bearing journal sleeves (1,2). Previous experience has shown that it is possible to apply massive amounts of weld metal to ship propulsion shafting without distortion or other problems (3,4). This program includes studies of various welding techniques for applying the overlay and the resultant properties of the overlay such as iron dilution, weldability, general and crevice corrosion, wear resistance and fatigue strength.

Initial work done by Long (5), indicated that the excellent weld-ability, corrosion and wear resistance of Inconel 625 makes it a good candidate as a bearing sleeve replacement material. Originally developed for high temperature applications (14), Inconel 625 has found increasing utilization in the ocean environment due to its combination of strength and corrosion resistance (6,7,8,9,10). The Navy has conducted a study of corrosion resistant alloys for propeller shaft seal applications (11) and reported that Inconel 625 was superior to both Monel and 70-30 copper-nickel under conditions of imposed voltage corrosion. It has also been found to possess properties which make it a desirable material for high speed propellers in PGM class vessels (12, 13). Investigations into the properties of Inconel 625 for other purposes have also been reported in the literature (14,15,16).

The aim of this work is to contribute to the overall evaluation of Inconel 625 as a propeller shaft bearing sleeve replacement. The investigation includes a comparison of the resistance to fatigue crack propagation of Navy specification Class 2 (17) propeller shaft steel (3.25% Ni steel), Inconel 625 hot rolled and annealed plate, and GMA deposited Inconel 625 weld metal. The influence of the weld heat affected zone, the required stress relief anneal (18) and the corrosion fatigue effects of sea water on the fatigue crack growth rates was also measured.

II. EXPERIMENTAL PROCEDURE

A. Material Selection and Preparation

The Navy specification Class 2 shaft steel was processed by the Earle M. Jorgensen Company of Seattle, Washington - Heat 13841/6536. The steel was forged from a 70 inch diameter ingot to approximately 33 inches in diameter. The forging was then normalized at 1650°F, tempered at 1250°F and then retempered at 1200°F. The specific steel used in this work was that taken from a prolongation of a forging made for split thrust rings and coupling sleeves intended for use in SSN 637 Class attack submarines. Chemical analysis and mechanical properties are as shown in Table I. Ultrasonic and magnetic particle inspection was performed on this prolongation at the foundry and found to be satisfactory.

The Inconel 625 plate and weld filler metal was provided by the Huntington Alloys Division of the International Nickel Company. The plate sample provided was 0.625 inch hot rolled and annealed plate - Heat 1NX84B8Al. The weld filler metal was Inconel 625 weld filler metal, 0.045 inch diameter - Heat NX52AOA. Chemical analysis and mechanical properties are shown in Table I.

B. Welding Procedure

To produce a close simulation of the desired overlay weld on a ship propeller shaft, six pieces of 15 inches x 2 inches x 5/8 inch Navy specification Class 2 steel plate were tack welded together with .045 inch diameter wire spacers between each plate. The plates were

positioned together with weld wire spacers so that when the specimens were cut, the only required cutting would be through the overlay (approximately 3/4 inch thick) and not through the 2 inch dimension of the steel. After the overlay welding was completed, the tack welds were chipped off and a cut taken with a cut-off wheel through the weld in the same vertical position as the separation between plates. However, this procedure of putting spacers between plates to facilitate cutting is not recommended for future research. The use of one solid metal block for overlaying is preferred because of the difficulty in maintaining the required (18) preheat and interpass temperatures of 400 - 500°F.

From the earlier experience of the author (5), the technique of stringer bead, gas metal-arc welding was used to hold down weld metal dilution. Since the earlier work had used 0.062 inch diameter wire, it was decided to use 0.045 inch diameter Inconel 625 filler wire to determine if there was any difference in weld overlay characteristics between the two diameter wires. It is also known (22) that it is more desirable to use many small beads rather than a few large heavy beads for the most efficient weld joint. Welding parameters were selected from the manufacturers recommendations (21) and were optimized during trial welding runs. Fully automatic welding was used to insure reproducibility of results and to simulate what would most likely be used if propeller shaft weld overlaying were accepted by the Navy.

Welding was accomplished with a Linde ST-12 water cooled welding torch, a Linde VI-1000 power supply and a Linde SFH-3 travelling beam wire feeder. Shielding gas was argon at 50 CFH. No trailing shield was used. Welding was accomplished at the Quincy Division, General

Dynamics Corporation. The following welding parameters were used for the automatic welding operation:

Preheat and Interpass Temperature	Welding Current	Welding Voltage	Welding Travel Speed	<u>Heat Input</u>
400 - 500°F	195 a.	28.5 v.	10 ipm	33,400 joules/inch

On each pass, the welding head had a 5° lead angle and for each pass after the first, the welding head was inclined at 10° to the preceding bead. A 50% overlap on each pass was used. Prior to automatic overlaying, the space between each plate was buttered over with Inconel 625 filler wire by semiautomatic welding. The entire surface to be overlayed was ground and wire brushed, followed by freon degreasing and a dye penetrant check made of the surface to detect any cracks. No cracks were observed and the dye penetrant was removed before welding.

Since it is impossible to provide complete gas coverage of the weld metal during welding by the gas-shielded arc process, it is recommended (22) that interbead or interlayer cleaning be provided to remove the accumulation of oxide film. Oxide inclusions of this type act as mechanical stress raisers and may result in significant reductions in joint efficiency, fatigue strength and service life. These thin laminar inclusions are almost impossible to detect even by radiographic examination (22). Power wire brushing serves only to polish the oxide surface; therefore, abrasive blasting or grinding of each weld bead or layer is required to provide defect free welds.

To ensure the absence of any oxide inclusions, every bead was

ground to bright metal and rough bead edges were ground smooth after each pass. After grinding, the surface was wire brushed to remove any carbide particles that may have been embedded in the metal by the grinding wheel. Each weld bead was visually inspected after the above preparation. No magnetic particle, ultrasonic or x-ray check was made of the weld overlay.

Extreme difficulty was encountered in welding with the 0.045 inch Inconel 625 filler wire. The wire appeared to have a very uneven burn rate and the arc length during a welding pass varied considerably. It was felt for a time that the wire feed mechanism might have been malfunctioning, but a thorough check proved this not to be the case. A welding burn back occurred approximately every one-and-one-half passes, which required grinding out of the copper in the weld crater from the melted contact tube and replacing the contact tube. As a consequence, the workpiece cooled down below 400°F. Heating the piece back up to the interpass temperature was then required.

It was found later (23), that the difficulty was caused by defective surface treatment of the weld wire. Other investigators welding Inconel 625 (5,14,15,16), indicate no difficulty in welding with the GMA process.

After putting one layer of weld overlay on the plate and three passes of the second layer by the automatic process, it was decided to apply the rest of the overlay (3/4 inch overlay desired), with a semi-automatic process. This decision was due to the time consuming frustrations of the previously mentioned burnbacks. The semiautomatic overlaying was done with the following parameters:

Preheat and	Welding	Welding	Welding	<u>Heat Input</u>
Interpass	Current	<u>Voltage</u>	Travel Speed	
Temperature 400 - 500°F	215 a.	33 v.	14 imp	30,400 joules/inch

The semiautomatic equipment used was a Linde ST-13A torch, a Westinghouse CV power supply and a Linde SWM-23 wire feeder. A forehand stringer bead technique was used. Shielding was argon gas at 40 CFH. Seven more layers of weld overlay were applied using the semiautomatic technique to bring the overlay thickness up to approximately 3/4 inch. The thickness of each overlay layer from metallographic examination was approximately 3/32 inch. An unsteady arc length and burn-backs were also encountered in the semiautomatic mode though not as frequently as when using full automatic equipment since the welder has more control in this mode.

C. Mechanical Testing

1. Tensile Testing

Tensile tests on round specimens (ASTM small size specimen proportioned to standard - see Figure 1) were conducted on the following material:

- 1. Inconel 625 plate*
- 2. Class 2 steel stress relief annealed at 1200°F
- Steel-Inconel 625 weld specimens stress relief annealed at 1200°F

^{*} In this thesis, Inconel 625 plate will refer to Inconel 625 hot rolled and annealed plate:

Stress relief anneal heat treatments were given in accordance with Navy specifications for welding propulsion shafting (18). The stress relief heat treatment was as follows: heating at 125/150°F per hour to 1200°F ± 25°, holding for two hours per inch of thickness, then cooling at 125/150°F per hour. Inconel 625 weld metal does not require any post weld heat treatment (15,21). All tensile and welded fatigue specimens were stress relief annealed.

The tensile specimens were tested on an Instron machine at a crosshead speed of 0.1 and 0.05 inch/minute, at room temperature.

2. Fatigue Crack Propagation Testing

Fatigue crack propagation tests were performed on double cantilever beam (DCB) specimens as shown in Figure 2. The thickness of these specimens and the diameter of the pin loading holes varied due to the size of the material provided and the pin loading grips available. For example, the Inconel 625 plate was provided in 0.625 inch thickness and specimens of this material were machined to 0.625 inch thickness to minimize the cost of specimen fabrication. The thickness of all specimens in this work was of sufficient thickness to provide plane strain conditions throughout the major portion of crack propagation. In any case, the thickness of the specimen should have little effect on the fatigue crack propagation results.*

^{*} Clark and Wessel (24) in fatigue testing medium strength steels report that there does not appear to be a significant effect on the state of stress (plane stress or nonplane strain) on the fatigue crack growth rate behavior. Specifically, most of their fatigue crack growth rate tests were conducted with test specimens of insufficient size to maintain plane strain conditions throughout the entire test. Consequently, the state of stress changed during the test, and yet there was no evidence of a transsition effect in the crack growth rate data (the log da/dn versus log ΔK remained linear).

<u>Crack Propagation Specimen</u>	<u>Thickness</u>	<u>Pin Loading Diameter</u>
Inconel 625 plate	0.625 inch	0.500 inch
Class 2 Steel	0.490 inch	0.375 inch
Welded specimens	0.375 inch	0.375 inch

Figure 3 shows the steps followed in the preparation of a welded fatigue specimen. Figure 3a shows the overlayed steel after being cut away from the remaining pieces. This overlayed steel was then butt welded to another piece of Class 2 steel with Inconel 625 filler metal as shown in Figure 3b. The specimen was then cut and machined to its final form as shown in Figure 3c. The crack starter notch was positioned to allow the fatigue crack to start and propagate through overlay weld metal only and not through the butt welded section.

The specimens were machined in such a way that the plane of crack propagation was oriented along the rolling or forging direction in the following manner:

rection
portion
rtion
ŗ

The crack length, a, was measured to an accuracy of \pm .001 inch, by means of a slide-mounted, calibrated telescope focused on the crack tip. To aid in the observation of the fatigue crack's progress, the surface of the specimen in the vicinity of the crack's path was polished through 600 grit paper and finished with metal polish.

The crack propagation rate, da/dn, was determined by measuring the increase in crack length, Δa , after cycling for a definite number of cycles, ΔN . The following relation then holds:

$$\frac{da}{dn} = \frac{\Delta a}{\Delta N} = \frac{a_{end} - a_{start}}{\Delta N}$$

where N is the number of applied cycles and a_{start} and a_{end} are the crack lengths before and after fatigue cycling.

Each specimen was fatigued under constant tension-tension load. The number of cycles between each crack length measurement was dependent upon the crack growth rate. The increase of the stress-intensity factor range, ΔK , with crack length, provided a range of crack growth rates. After a number of measurements (approximately 10 to 20 readings), the tensile load was increased and the same process repeated. By this procedure, ΔK was varied both by the increase of the crack length and also by the increase in applied load.

Specimens were cycled until failure occurred. The specimens tested in air were fatigued at 31-47% relative humidity and room temperature. The effects of corrosive environment (corrosion fatigue effects) were simulated by placing a clear plexiglass cell around the test specimen. The cell was then filled with distilled water containing 3.5% NaCl at room temperature to simulate the corrosive environment of sea water. The cell contained a clear glass window for crack length measurements.

3. Hardness Testing

Microhardness tests (Vickers) were made on the following specimens in order to predict local tensile strength:

- 1. Inconel 625 plate
- 2. Class 2 Steel
- 3. Steel-Inconel 625 weld interface (stress relief annealed)
- 4. Steel-Inconel 625 weld interface (as welded)

Specimens were prepared by wet grinding in several stages to a finish with 0.05 micron alumina. Hardness readings were taken on a Microdurimet Leitz hardness tester with a hardness load of 50 grams.

D. Metallography

Metallographic samples were cut from the following materials:

- 1. Inconel 625 plate
- 2. Class 2 Steel
- 3. Steel-Inconel 625 weld interface (as welded)
- 4. Steel-Inconel 625 weld interface (stress relief annealed)

All specimens were prepared by wet grinding in several stages to a 0.05 micron alumina finish. Steel specimens were etched with a 1% Nital solution. Inconel 625 specimens were electrolytically etched with a solution of 20 parts nitric acid, 100 parts ethyl alcohol.

III. THEORETICAL CONSIDERATIONS

The following review of the mechanics of fatigue is given in order to relate the results of this study to the ultimate purpose of using Inconel 625 weld metal overlays for propeller shaft journals.

Fatigue

Fatigue is a progressive mode of fracture crack extension by repeated tensile loading. It is now generally recognized that fatigue occurs as the result of plastic deformation, both during the initiation and the propagation of cracks (25,26). Fatigue failure is, by convention, divided into three stages:

Stage I - Fatigue crack initiation

Stage II - Fatigue crack growth

Stage III - Failure

Stage I - Fatigue Crack Initiation

Fatigue cracks are usually nucleated at a free surface (25,27), where surface imperfections cause stress concentrations. The importance of surface condition, in controlling crack initiation in fatigue, is a well established fact (28). For example, the damaging effect of water, particularly sea water, on the fatigue strength of steels is due to corrosion pits being formed at the steel surface by the aqueous environment (29). It is from these pits that fatigue cracks are initiated and propagate. A common measure (30) of the fatigue strength of steels in air is

$$\sigma_{\text{fatigue}} = \frac{1}{2}\sigma_{\text{uts}}$$

When steels are fatigue tested in air, higher strength steels have proportionately higher fatigue strengths than those steels of lower strength. In salt water however, high strength steels show no such fatigue strength superiority over low strength steels, and all steels fail in fatigue at approximately the same stress level (27). This leads to the conclusion that high fatigue strength is dependent on a material's ability to resist Stage I crack initiation. This is borne out by the fact that at low stress levels at least 90 percent of the fatigue life of unnotched steel specimens is spent in Stage I initiation (25).

Stage I fatigue crack initiation is characterized by propagation of a crack oriented approximately 45 degrees to the maximum tensile stress axis. Stage I growth is confined to slip planes in individual crystals. On a free surface, an extension, or ribbon-like bit of metal, has been observed to emanate from the slip bands (25). See Figure 4. Since this initiation of Stage I growth is determined by the ease with which planar slip occurs in a grain of metal, the yield strength or resistance to planar slip has a direct relation on the fatigue life of unnotched specimens as in the case of steel previously mentioned.

Once a crack is initiated at a surface slip band in a single crystal, it will continue to advance into the material along the slip planes involved in the creation of the slip band, until it finally veers onto a plane at right angles to the principal tensile stress axis. At this point, it then becomes Stage II growth.

The fatigue life of welded structures is more dependent on Stage II propagation than in wrought material. This is due to the fact that in

weld metal, defects of such a magnitude as to be defined as Stage I cracks are likely to be present. Small microstructural defects, may be present in any case, which act as stress concentration centers greatly speeding up the crack nucleation period (32). Lindh and Peshak (31) found that porosity in weldments as small as 0.002 inch in diameter in 1/2 inch fatigue specimens had initiated failure. Radziminski and Lawrence (28) even found that several weld fatigue specimens classified as sound, defect free weldments by radiographic inspection failed at internal locations containing intermittent lack of fusion or very small pores.

However, to say that the fatigue life of such structures is almost entirely defined by Stage II propagation is not correct either, in that at low nominal stresses, the number of cycles of load application before a crack will initiate from an internal defect, could occupy a relatively large part of the specimen's total fatigue life (28). From a conservative standpoint, a welded structure's resistance to failure by fatigue can reasonably be equated to its resistance to fatigue crack growth (33), which is the major concern of this study.

Stage II - Fatigue Crack Growth

Laird (26) has developed a theory*, now fairly well accepted (25, 32), that there is one general mechanism of fatigue crack growth in ductile materials and the microstructure of the material undergoing fatigue acts only to alter the kinetics of crack propagation and does not change the nature of the process. Stage II growth has been investigated under

^{*} For another theory of fatigue crack growth, see McClintock (34).

conditions of high strain amplitude and the plastic deformation taking place at the tip of a crack has been directly observed (26). Direct observation of a crack tip under cyclic loads, indicates that a crack propagates by plastic blunting of the crack tip during the tensile part of the fatigue cycle followed by resharpening of the crack during the compression part.

One of the most important characteristics of this process is that the crack advances a finite increment in each loading cycle. Figure 5 presents a schematic diagram of the Stage II fatigue crack growth process. At the start of a loading cycle, the crack tip is sharp, but during extension, as the crack advances, it simultaneously becomes much blunter, and the plastic zones at the tip expand, slowing down and finally stopping the crack advance. Both effects are involved in establishing a balance between the applied stress and the amount of plastic deformation at the crack tip. It is during the loading stage, that new fracture surface is created by shear rupture. During the unloading portion of the cycle, as the sharp tip of the crack is re-established, the material at the tip is heavily compressed causing formation of the characteristic crack front markings or fatigue striations on the fracture surface. The surface of a fatigue crack will be covered by these striations running parallel to the crack propagation front and the distance between striations can be used as a measure of the fatigue crack's growth per cycle. The repetition of this blunting and resharpening process is then the basic mechanism of Stage II growth.

Stage III - Failure

Stage II growth continues until the crack becomes long enough to trigger off final instability. In ductile materials, Stage II continues until the remaining cross-sectional area can no longer support the applied load. In this case, fracture usually occurs by shear rupture, on shear planes inclined at 45° to the tensile axis. In thick sections, where plane strain conditions exist and in brittle materials, the extent of Stage II growth is governed by the material's toughness. Toughness determines the critical size crack that can exist before causing instability at a given stress, when $K = K_{IC}$ (to be defined later).

Stage II Fatigue Crack Growth and Fracture Mechanics

Two factors that are important in determining the rate of Stage II crack growth, are the applied tensile stress amplitude and the length of the crack itself. The theory of fracture mechanics, first introduced by Griffith (35) over fifty years ago, provides a material design concept which yields a quantitative relationship between these values. The fracture mechanics approach allows loading and configuration effects to be described in terms of a single parameter, i.e., the stress intensity factor, K. The stress intensity factor depends upon the applied stress, the crack length and the geometry of the structure under consideration.

The stress intensity factor may be visualized as analogous to the elementary physics example of a lever and fulcrum. By use of a lever and fulcrum, a force may be intensified by the relation

$$F_2 = \frac{F_1L_1}{L_2}$$

where F_1 = applied force

 F_2 = resultant force

 L_1, L_2 = length of lever between force and fulcrum

It can easily be seen that if $L_1 > L_2$, then F_2 is increased proportionally over F_1 . The stress intensity factor, K, is an intensification relationship, which magnifies the stress applied to a structure at the root of a crack. This magnification depends on the geometry of the structure and the length of the crack, in the same manner as L_1 and L_2 . It is this intensified stress at the root of a crack, when magnified above the yield strength of the material, that causes a crack to propagate.

The stress intensity factor was first introduced by Irwin (36) who devised expressions for stress in the vicinity of a crack tip, assuming the crack to be contained in a two-dimensional sheet of isotropic material. For the simplified case of an infinitely sharp elastic crack, in an infinitely wide plate, with uniform normal stress at infinity, the stress intensity factor, K, is defined (37) as

$$K = \sigma \sqrt{\pi a}$$

where σ = stress at the crack tip

a = 1/2 crack length

Normally, in practice, the value of stress intensity factor is not so easily determined, since structures are usually found in three dimensions and finite widths. Expressions defining K in terms of the specimen

dimensions, including the crack length and applied load, are determined either by boundary collocation procedures or by stress analysis of the specimen (38). This results in an appropriate expression, generally referred to as the stress intensity expression or K-calibration, which describes the relationship between these factors for the structural configuration of interest.

During the present investigation, the stress intensity values for the double cantilever beam fatigue specimen were obtained from an equation given in (39). The K-calibration is represented by the following equation:

$$K = Y \frac{P a^{1/2}}{R W} = Y \sigma a^{1/2}$$

where Y is given by

$$Y = 29.6 - 185.5 \left(\frac{a}{W}\right) + 655.7 \left(\frac{a}{W}\right)^2 - 1017.0 \left(\frac{a}{W}\right)^3 + 638.9 \left(\frac{a}{W}\right)^4$$

and a, B and W are the specimen dimensions as shown in Figure 2.

P = tensile load

 $\sigma = P/BW \text{ (stress load)}$

A curve representing Y is shown in Figure 6.

Specific Considerations

The basic material property essential to all fracture mechanics considerations is the material's inherent fracture toughness, $K_{\rm IC}$. $K_{\rm IC}$ is the stress intensity factor at which a defect or fatigue crack of a certain size will cause brittle failure under the application of a specific load. Consequently, the useful life of a structure under cyclic loading, depends upon the rate at which an existing defect or fatigue

crack will grow to the critical flaw size necessary for $K = K_{\mbox{IC}}$ under the existing loading conditions (24). Therefore, an additional material property of interest to fracture mechanics considerations is the rate at which a crack will grow under a given set of loading conditions.

Since the stress intensity factor describes the effect of both external loading and configuration on the stress field surrounding the growing crack tip, the rate of fatigue crack growth should depend on the stress intensity factor. This hypothesis has been investigated by various workers and they have found a correlation between the stress intensity factor and crack propagation rate (40,41,42). The empirical relationship* obtained by Paris (41) is

$$\frac{da}{dn} = C_o (\Delta K)^m$$

where ΔK = stress intensity factor range (K_{max} . load - K_{min} . load) m = numerical constant (property of the material)

 ${\bf C_o}$ = empirical constant determined from the data

We can observe the increase in length of a crack, as a function of the number of cycles applied. The rate of growth can then be determined as a function of stress intensity factor. This is done by a graphical analysis of a plot of crack growth rate, $\frac{da}{dn}$, versus stress intensity factor range, ΔK . In general, when fatigue crack growth data are expressed in terms of the log of the crack growth rate, $\frac{da}{dn}$, versus the log of the stress intensity factor range, ΔK , a linear relationship is found

^{*} For a summary of fatigue crack growth rate laws, see Pelloux (43).

(24,28). Therefore, fatigue crack growth data can be expressed in terms of the generalized fatigue crack growth rate law above, where m is the slope of the log $\frac{da}{dn}$ versus log ΔK curve. The resistance of materials to Stage II fatigue crack propagation can then be directly compared as a function of growth rate versus stress intensity factor range.

It should again be emphasized here, that resistance to Stage II fatigue crack growth depends on material variables other than yield strength, which has such a major influence on Stage I crack initiation in unnotched steel specimens. An example of this is work done by Crooker and Lange (44), who tested three different steels, all heat treated to the same 180,000 psi yield strength. The following steels from their study, are listed in decreasing order of fatigue crack resistance:

<u>Steel</u>	Yield Strengthlb/in²	Fracture Toughness K _{IC} in ksi √in	Charpy v. Impact ft-lb
12 Ni Maraging	180,000	247	66
18 Ni Maraging	180,000	212	47
9Ni-4Co-0.25C	180,000	155	40

For these three steels, with the same 180 ksi yield strength level, significant differences were observed among their fatigue crack growth rate characteristics, measured as a function of the stress intensity factor. From the $K_{\hbox{\scriptsize IC}}$ and Charpy impact values, there appears to be a direct correlation between the material's toughness and fatigue crack growth resistance, which increases with toughness. Anctil and Kula (45)

and Clark and Wessel (24) show this same correlation. Pelloux (43) has proposed the following crack growth rate law:

$$\frac{da}{dn} = \frac{1}{8} \frac{(\Delta K)^2}{Y E} \frac{1}{ductility}$$

where Y = yield strength

E = Young's modulus

In this case, triaxial ductility can be considered as a measure of $K_{\rm IC}$, showing growth rate to vary inversely with $K_{\rm IC}$. This growth rate law correlates with the results of the previously mentioned investigators.

IV. RESULTS

A. Uniaxial Tensile Test Results

Table II lists the tensile properties for the materials tested. In those cases where a yield point occurred, the yield stress was taken at the point of load drop, while in cases where the yield point was not clearly defined, the 0.2% offset stress was used. The steel specimens, and this includes the welded specimens, all had very pronounced yield points. The Inconel 625 plate specimens had less defined yield points and the yield stress is the 0.2% offset stress. The 0.2% offset yield stress for Inconel 625 was also used for comparison with other sources (12,13,14,15,21) using the 0.2% yield offset.

The tensile specimen fracture surface was cup and cone for all steel specimens as well as welded specimens, since all the welded specimens failed in the steel portion. The fracture surface was chisel point for the Inconel 625 plate specimens.

B. Fatigue Crack Propagation Results

All fatigue crack propagation experiments were tension-tension tests on double cantilever beam specimens. The lower tension load was 250 pounds in all cases. Crack propagation was started at the minimum load possible, by cycling at a load, that from past experience was close to that required to start the crack, but lower. After cycling at this load, the machined notch was observed for fatigue crack initiation. The specimen was cycled under increasing loads until a fatigue crack was observed. The crack propagation test was then started at this value of

load.

When the load is increased (ΔK increased), the crack growth rate observed is characteristic of the higher load. Chanani (38) found that when a shift from a large to a small load range is made, the crack growth stops. After an inadvertant overload on an Inconel 625 plate specimen, it was found to be very difficult to again initiate crack propagation at anywhere near the previous loading. The difficulties in reinitiating fatigue crack propagation are explained as being caused by the residual compressive stresses near the crack tip (46), a blunting of the crack tip by large deformations associated with the high load, or a change of plastic zone size (42), or a combination of the three.

The crack length, before and after every run, was measured by means of a travelling optical microscope. Since the crack length, a, changes during a run, the value of ΔK does not remain constant throughout the duration of any one run since ΔK is a function of crack length. The average of the values of ΔK at the beginning and end of each run was used as the value of the stress intensity factor range corresponding to the particular crack growth rate, da/dn, during that run.

Steel and Inconel 625 Plate

Figures 7 and 8 present comparison plots of the as received Class 2 steel and Inconel 625 plate, in both air and 3.5% NaCl solution (representing the corrosive effects of sea water), at room temperature.

Results of fatigue crack growth rates in these two materials will be used to compare the results of the crack growth rates in the Inconel 625 weld metal and the effects of the heat affected zone and stress relief

annealing on the steel. As can be seen in Figures 9 and 10, the fatigue crack resistance of Class 2 steel is better than Inconel 625 in both air and 3.5% NaCl, though this difference is not great. It is interesting to note, though not shown, that the growth rate curves for steel in salt water and Inconel 625 plate in air are exactly the same.

That the fatigue crack propagation resistance of Class 2 steel should be better than the highly corrosion resistant Inconel 625 in 3.5% NaCl may be somewhat surprising, knowing that steel is very susceptible to corrosion fatigue. The reason for this seeming paradox is that, at the fatigue testing rates of 10 cps, the corrosion effect of the NaCl solution has no noticeable effect at the crack tip. Crooker and Lange (44) found that even a fatigue loading rate of 5 cycles per minute, did not allow sufficient time for the stress-corrosion crack propagation mechanism to exert a strong influence on crack growth rates in high strength steels. The strong effect that salt water does play on the fatigue strength of steels, at frequencies above 5 cpm, is of course, that of Stage I crack initiation at the metal surface. There is no explanation however, for the reason that the fatigue crack growth rate in Inconel 625 plate specimens is greater in salt water than in air.

Transverse Weld Specimen

For the purposes of this thesis, the results of the transverse weld specimens are most revealing. In these specimens, the fatigue crack is started in the Inconel 625 weld metal and then progresses across the weld fusion line into the steel. See Figure 3c. This is the analogous situation to a crack starting in the weld overlayed bearing journal

on a ship propeller shaft.

Figures 11 and 12 show the comparison of growth rates for Inconel 625 weld metal and Class 2 steel in both air and salt water. The position of the weld fusion line is indicated. This shows the superiority of steel over Inconel 625 weld metal, in the same manner as with Inconel 625 plate in Figures 9 and 10.

In the steel portion of the transverse specimens, good agreement is shown between crack growth rates in the as received steel and the steel after stress relief annealing. This would indicate that there is no apparent deleterious effect caused by the stress relief anneal, as far as crack growth rates are concerned. This result had been expected from work by Reemsnyder (47) who reports that tests of welds on mild steel showed that stress relief has no practical effect on the fatigue life of the mild steel.

Longitudinal Weld Specimens

In the longitudinal weld specimens, the tip of the crack starter notch was placed at the weld fusion line and parallel to it. In both air and salt water environments, the crack initiated in the steel heat affected zone and propagated at approximately 10° to the weld fusion line into the steel until failure.

The crack growth rate data, from the heat affected zone portion of crack travel, is too scattered to draw any conclusions from. However, in the portion of crack travel after it is clear of the heat affected zone, it is found that the growth rate for air and salt water environments are the same as those of the reference steel. This would again

indicate that there is no adverse effect of annealing on crack growth rate in the steel although the crack appeared to initiate easier in the steel HAZ than in the Incomel 625 weld metal.

The direction of crack travel in the HAZ is explained by reference to work by Dowse and Richards (48). A plastic zone is created ahead of the crack as the specimen is placed in tension. For plane strain conditions, as is the case for the major portion of crack growth for these fatigue specimens and ΔK values, there is little plasticity ahead of the crack tip, and deformation occurs in "wings" (49) on both sides of the crack. For conditions approaching plane stress, at large ΔK when the plastic zone approaches the width of the specimen, these "wings" are absent and yielding occurs only in a narrow zone ahead of the crack.

The hardness change from the HAZ to the unaffected steel (see Figure 17) influences the shape and size of the plastic zone ahead of the crack tip. A reduction in plastic zone size on the side of the crack adjacent to the HAZ, causes the crack to deviate towards the softer material because of asymmetric plasticity. Also, a reduction in plastic zone size is accompanied by a reduction in the amount of shear displacement produced per cycle at the crack tip, and hence by a decreased crack opening displacement. These factors are known to give a decrease in crack propagation rate (26), although it was not shown conclusively in this study.

Because the cracks in the two longitudinal weld specimens propagated in the steel portion, it was decided to machine another longitudinal weld specimen. This time with the crack starter notch machined into the weld metal. A third specimen was machined with the notch cut parallel

to the weld fusion line, but 5/16 inch into the weld at about the third layer of weld metal. This specimen would then allow a comparison between crack propagation parallel and normal to weld dendrite orientation* (see Metallography results).

Comparison of crack growth rates in Inconel 625 weld metal, parallel and normal to dendrite orientation, is shown in Figure 13. As can be seen, the crack growth resistance is better when the crack is normal to dendrite orientation. Weld metal grain structure is much finer in this orientation, which appears to improve crack growth resistance. At higher ΔK values, the growth rates merge.

This normal direction crack growth in weld metal is compared to Inconel 625 plate growth in Figure 14, and very close correlation is seen with some divergence at high ΔK . In Figure 15, parallel direction crack growth in weld metal is compared to Inconel 625 plate and the degradation in growth resistance is apparent. In Figure 16, normal direction crack growth in weld metal is compared with Class 2 steel plate and again a correlation at low ΔK is seen with a somewhat greater divergence at high ΔK .

One Cycle per Second Tests

Since the 10 cps fatigue results showed negligible stress corrosion effect from the 3.5% NaCl solution, in the steel and Inconel 625 plate specimens, it was decided to fatigue the welded specimens at 1 cps to

^{*} Crack propagation in the Inconel 625 weld metal is parallel to dendrite growth in the transverse weld specimens, and normal in the longitudinal weld specimens.

see if any effect could be seen. Because of the excessive time involved in fatigue testing an entire specimen, the 10 cps tests were interrupted periodically and run at 1 cps. The 1 cps data points essentially plot with the 10 cps data points, and no stress corrosion effect was seen at this frequency.

C. Hardness Results

The hardness of material not in the vicinity of the weld fusion line of the welded specimens is listed below:

Specimen	Hardness <u>Vickers</u>	Equivalent* Tensile Strength
Inconel 625 plate	280	125,000
Class 2 steel (as received)	257	114,000
Inconel 625 weld metal (as welded)	267	119,000
Inconel 625 weld metal (annealed)	320	142,000
Class 2 steel (annealed)	235	104,000

For a comparison of the hardness across the weld fusion line of the welded specimen in the as-welded and stress relief annealed conditions see Figure 17.

$$\sigma_{\text{uts}} = \frac{V}{3.2} \frac{\text{kg}}{\text{mm}^2} = 1422 \frac{V}{3.2} \frac{1b}{\text{in}^2}$$

^{*} According to McClintock and Argon (30), the hardness of plastically deforming materials, taken as force per unit area is approximately 3.2 times the flow stress. As a first approximation, the flow stress may be taken to be the tensile strength.

where V - Vickers number in $\frac{kg}{mm}$ 2

D. Metallography Results

Figures 18 and 19 show the microstructure of Class 2 steel in the as-received condition and after stress relief anneal. Figure 20 shows the weld heat affected zone after stress relief anneal. There is no change between the as-received condition and stress relief anneal, although the annealed steel is somewhat softer (see Hardness Testing Results). The steel microstructure shows no indication of the forging direction. The steel in the heat affected zone has a very fine microstructure and greatly increased hardness, though this is somewhat decreased by stress relief annealing (see Hardness Testing Results).

The Inconel 625 plate microstructure shows quite a large amount of inclusions. See Figure 21. It is reported (21) that these are carbides, which are inherent in this type of alloy and are of the type MC and M_6 C, rich in nickel, columbium, molybdenum and carbon. Gilliland and Slaughter (16) observed these inclusions and referred to them only as irregular shaped agglomerated particles. The rolling direction and microstructure of the plate is very evident from Figures 22 and 24.

In contrast, the Inconel 625 weld metal appears to be very clean and free of inclusions and one might assume that it would have good fatigue crack propagation resistance in comparison with the Inconel 625 plate. This is the case for propagation normal to the dendritic growth direction, though not for propagation parallel to the dendrites (see Fatigue Crack Propagation Results).

A comparison of the grain size and orientation in Inconel 625 annealed plate and weld metal, is shown in Figures 22, 23, 24 and 25. Figures 23 and 25 show the large dendritic grain structure of the

Inconel 625 weld metal, oriented in the cooling direction of the weld metal, which is generally normal to the base metal surface. Note that the weld metal is free of the inclusions that appear in the plate. An interesting feature that can be seen in these photomicrographs is the epitaxial orientation of dendrites in adjacent weld layers. This is evidently caused by the melting of the surface of the previous layer by the welding arc. As the surface layer cools along with the new layer of weld metal, the dendrite orientation of the first layer is continued into the second layer, resulting in very long dendrites. It is felt that these long dendritic grains partially accounted for the lack of fatigue crack propagation resistance in the Inconel 625 weld metal in the transverse weld specimens. This conclusion was verified by the crack growth comparison between a crack parallel and normal to the weld dendrite orientation (see Fatigue Crack Propagation results).

The effects of base metal dilution of the weld metal (see reference 5), can be seen in Figures 23 and 25. The first layer of the overlay is heavily etched, the second layer less so and the grain of layers above the third did not etch well enough to take photographs of. The heavy etching is due to iron dilution in the first layers of overlay.

Figure 26 shows the oxide film inclusions that will result, if great care is not taken to ensure an oxide free surface during welding. From a fatigue standpoint, these oxide inclusions form an ideal starting place for a fatigue crack to grow from, and also provide a path of reduced resistance for a fatigue crack to propagate through.

Fractography

Figures 27 and 28 show the fatigue crack surface* of three materials; Class 2 steel, Inconel 625 plate and Inconel 625 weld metal. The fatigue crack surface of the steel and Inconel 625 plate specimens have the grey, silky, fibrous appearance of ductile fracture. The appearance of the fatigue surface of the Inconel 625 weld sample (transverse weld specimen), however, had a crystalline, metallic appearance, with very flat fracture facets characteristic of cleavage type fracture.

The fracture surfaces were observed in a scanning electron microscope to compare the fracture surface features of the Inconel 625 weld specimen with those in the Inconel 625 plate. Figures 29, 30, 31, 32, 33 and 34 show that the microscopic surfaces of Inconel 625 plate and weld metal have generally the same appearance, indicating a similar fracture mechanism. Figure 35 shows the low power appearance of the Inconel 625 weld metal surface, presenting a planar fracture surface, indicating that fracture was probably along dendrites. To the naked eye, these planar surfaces look like cleavage fracture. However, the high power photomicrographs show the mechanism is ductile fracture, the same as the Inconel 625 plate.

Figure 36 shows the weld fusion line between Inconel 625 weld metal and Class 2 steel. Clearly indicated here is the contrast between the generally planar surface of the Inconel 625 weld metal and the ductile rupture appearance of the steel. One can intuitively visualize a

^{*} In all photographs of fracture surfaces, crack propagation direction is indicated by an arrow.

greater amount of energy being absorbed in the dimples and voids of the steel, compared to the planar surface of the weld metal, as the fatigue crack passes through.

V. DISCUSSION

A. Tensile Results

The results of the tensile tests compare to a first approximation, with that predicted by the microhardness tests. Also the results for the Inconel 625 plate and weld metal compare favorably with that from other published sources (14,15,16,21). The lower than specified mechanical properties reported in (12,13) are not in line with other reported data and do not agree with what is found here.

Although there were no all-weld metal tensile specimens, and all of the steel and weld metal specimens broke in the steel portion, it is felt that the yield and tensile strength of the Inconel 625 weld metal is quite high.* This is because of the high hardness value of the annealed weld metal, and also weld tensile specimen Number 1 was observed to have several weld defects, and yet still failed in the steel portion. Specimen Number 1 had been taken from near the end of the welded plate, where the welding arc had been started and stopped and was highly suspected of having defects. Although no defects could be observed on the surface of this tensile specimen, when the specimen was stressed in the Instron machine, several defects broke open on the surface. Although these defects decreased the cross-sectional area of the specimen, especially since it was a small sized specimen, the strength of the weld metal was sufficient to resist the loading and the specimen failed in

^{*} References 14, 15 and 16 report Inconel 625 weld metal strengths approaching that of the base metal. Dowse and Richards (48) report on tensile tests with low alloy and mild steel (covered electrode welding) indicating that there was no significant effect of orientation on tensile properties.

the steel portion.

There was no evidence of any fissuring at the weld fusion line and it maintained its integrity throughout the tensile testing. This confirms reports of excellent weld joint efficiency in Inconel 625 (15,16).

Prominent Luder's bands appeared on all the Inconel 625 weld metal specimens, indicating a large grain size. No Luder's bands appeared in either the steel or Inconel 625 plate. See Figure 37.

All indications are that the Inconel 625 is a much tougher material than Class 2 steel. All of the steel tensile specimens fractured cup and cone, indicative of a combination of normal and shear rupture, whereas, the Inconel 625 plate specimens fractured in chisel point, indicative of pure shear rupture. The shear rupture being characteristic of the more ductile material. The elongation for the Inconel 625 plate is almost twice that of the steel, 43% versus 24%, again an indication of a more ductile Inconel 625.

B. Fatigue Crack Propagation Results

Many workers have observed that fatigue crack growth in a material does not depend on yield strength,* (26,44) but appears to be determined by the material's inherent properties through strain hardening caused by plastic deformation at the crack tip (32). Perhaps the most significant

^{*} The independence of crack propagation rate to yield strength is seen by referring to the discussion of stress intensity factor in Theoretical Considerations. Since the stress concentration at a sharpened crack, such as a fatigue crack, is extremely high, a very moderate stress will easily magnify to well above the material's yield stress and induce plastic deformation at that point. Thus, the yield stress of an alloy has little influence on crack propagation.

of these properties is stacking fault energy, with fatigue crack propagation resistance increasing with decreasing stacking fault energy (26, 50).

Laird (26), gives the following reason for the stacking fault energy's influence. At the fatigue crack tip, the total amount of plastic deformation that occurs there will depend on the rate at which the material can be work hardened locally. The much greater work hardening capacity of alloys with low stacking fault energy, will then resist crack tip deformation and induce a lower crack propagation rate.

From elongation and fracture surface in Tensile Results, the indications are that the Inconel 625 is much tougher than Class 2 steel.

Conaway and Mesick (15) and other investigators (21) show the Charpy V-notch impact strength of Inconel 625 weld metal to be 57 ft-lb at -320°F, both perpendicular and parallel to the weld direction, versus an impact value of 33 ft-lb at 30°F for the steel (19). While elongation and Charpy impact strength do not define a material's toughness,* they do give an indication of relative toughness, showing Inconel 625 to be tougher than Class 2 steel.

Using Pelloux's proposed growth rate law from page 30, the fatigue crack growth resistance of Inconel 625 should be better than Class 2 steel, since their Young's modulus is the same and their yield strengths are close. As has been shown, this is not the case. Although the growth rate curves for the two materials were not too different (Figure 9),

^{*} No $K_{\mbox{\scriptsize IC}}$ values for Inconel 625 or Class 2 steel were available.

the steel was clearly superior. These results indicate that, though it may be true in steels, toughness (ductility) is not necessarily a good indicator of a material's fatigue crack growth resistance in dissimilar metals.

The poor relative performance of Inconel 625 weld metal, with crack growth parallel to dendritic formation, is clearly due to the large grain dimensions in the plane of crack growth. This is borne out by the crack growth resistance of the weld metal, approaching that of the Inconel 625 plate, when the crack plane is normal to that long dimension as seen in Figure 14.

It appears that this difference disappears at high ΔK , as indicated by the dotted line extension of the weld metal (crack parallel to the dendrite) growth curve in Figure 13. An indication of this can also be seen in Figure 38, which shows the Inconel 625 weld metal fatigue fracture surface in transverse and longitudinal weld specimens. In the transverse specimen (crack parallel to dendrite), the weld extends for only a portion of the fracture length. The macroscopic appearance of this weld surface is faceted and metallic, indicating fracture along the dendrite boundaries as described in metallographic results. The surface of the longitudinal specimen (crack normal to dendrite), at the start of the crack, has the same faceted surface, though on a finer scale, indicating a finer grain structure in this direction. However, as the crack propagates, the macroscopic appearance of the surface changes to that of the grey, silky, fibrous appearance of classic ductile fracture.

This gives rise to the conclusion that crack growth at low ΔK may

be partially intergranular, though fatigue cracks are normally considered transgranular (27). Marek, et.al. (51), found some tendency for the fatigue fracture path to follow microstructure boundaries and rolled out inclusions in AS14J steel. However, at high ΔK , the weld metal fracture surface of the longitudinal weld specimen had the same fibrous appearance of the Inconel 625 plate specimen, indicating that the crack in the weld metal was probably intergranular at this point. (Compare Figures 28 and 38a,) It is felt that had the weld surface in the transverse specimen extended further, the same transition from a faceted surface to a fibrous one would be apparent.

C. Hardness Results

It is a well known phenomena that yield and tensile strength are increased by decreasing grain size (25). From Figures 22, 23, 24 and 25, it is obvious that the grains in the Inconel 625 weld metal are much larger than those in the plate. It is found, however, that the Inconel 625 weld metal hardness, after the 1200°F stress relief anneal, is Vickers 320 versus Vickers 280 for the Inconel 625 plate. This would give an indication that the tensile strength of the weld metal is approximately 17,000 psi greater than that of the plate (see Hardness Results). Since all weld tensile specimens broke in the steel portion, this was not verified here.

It is interesting to compare the hardness across the weld fusion line of the welded specimens, before and after stress relief annealing. Before annealing, there is a large discrepany between the hardness of the steel, particularly in the heat affected zone, and that of the Inconel 625 weld metal. This difference practically disappears after

annealing, with the steel becoming softer and the weld metal becoming harder. The steel becoming softer is an expected result of the annealing treatment, however, it does not noticeably weaken the steel, as seen from the results of the tensile tests. Hardness test results had given an indication of some weakening due to the annealing treatment.

The increase in hardness of the Inconel 625 weld metal with heat treatments in the vicinity of 1200°F has been reported in several sources (14,15,16,21). Gilliland and Slaughter (16) report it to be caused by the unstable microstructure of Inconel 625 plate through grain boundary precipitation at temperatures of 1200°F, with the amount of precipitation being proportional to the time at temperature. However, in the same study it was reported that with Inconel 625 weld metal, as opposed to the plate, exposure to 1200°F caused the carbide precipitates to undergo solution and redistribution, but caused no apparent weld metal strengthening as indicated by microhardness readings. This is contradictory to what the microhardness results show here. The results of this thesis are confirmed by Conaway and Mesick (15), who report that Inconel 625 weld metal, like the wrought alloy, exhibits higher strength after long-time exposure to intermediate temperatures. This strengthening is the result of a mild age-hardening reaction which Baker, et.al. (14) report as a metastable matrix-precipitate, gamma prime (Ni₃Cb), that can double the material's strength. This strengthening is maximum at 1200°F and is virtually complete after 100 to 200 hours exposure, with a corresponding decrease in ductility.

Though it is probably unlikely, the fatigue crack growth rate of

Inconel 625 weld metal may be changed from what was observed in this study by the 1200°F stress relief anneal heat treatment. In this work, the Inconel 625 weld metal was subjected to 1200°F for approximately 45 minutes. In the actual application of Inconel 625 to a propeller shaft, the exposure to 1200°F would be for much longer periods of time since the work must be held at temperature for two hours per inch of thickness and this would make the weld metal even harder than shown here.

Another problem of the increase in hardness may be difficulty in machining the overlay to tolerances, if the stress-relief anneal is completed before machining. On top of this, Barker, et.al. (14) has reported that Inconel 625 in the mill-annealed condition cold works rapidly. This observation was confirmed in the machine shops at General Dynamics, Quincy, and MIT where the Inconel 625 weld metal was noticeably more difficult to machine than the Class 2 steel base metal.

VI. SUMMARY AND CONCLUSIONS

The purpose of this work is to assist the Navy in determining the suitability of an Inconel 625 weld metal overlay to replace the presently used copper-nickel sleeves in way of the stern tube and strut bearings on ship propulsion shafts. The main thrust of the study was to determine the relative fatigue crack propagation rates in Inconel 625 weld metal and Navy specification Class 2 propulsion shaft steel. To this end, the following discussion is given.

From evidence of the correlation of toughness to fatigue crack propagation resistance, (24,43,44,45) it might be reasonably assumed that Inconel 625 would be more resistant to crack propagation than Class 2 steel. This, however, is not the case and the fatigue crack growth resistance of Class 2 steel is better in all cases observed, than either Inconel 625 plate or weld metal. The difference in growth rate between the steel and Inconel 625 plate is very small and for fine grain Inconel 625 weld metal not much larger.

It is interesting to note, though hard to explain, that the 3.5% NaCl solution had more of a deleterious effect on the very corrosion resistant Inconel 625 than on steel at the fatigue rates studied. As far as steel is concerned, other workers have found little effect of salt water on crack growth rate at fatigue frequencies above 5 cpm (44). Only one Inconel 625 plate specimen was tested in the 3.5% NaCl solution and this discrepancy could be due to experimental error. The growth rate curves of the Inconel 625 weld metal portions of the transverse weld specimens, both in air and in water, fell on the same line.

The design criteria for Navy propulsion shafts is very conservative with the maximum stress allowed being 6,000 psi (52,53). This maximum stress is normally developed in the vicinity* of the after strut bearing through the bending moment caused by the propeller overhang. The proposed Inconel 625 weld metal overlay will be located in this region of maximum stress.

From fracture mechanics theory, we can calculate the growth rate of any size flaw in any location knowing ΔK and the growth rate curve for the material. To see what ΔK would be in a propeller shaft, we can simplify the problem by considering the shaft to be a rectangular beam of square cross section. Taking the K calibration for this configuration from (54) we have

$$K = \frac{6Ma}{BW^2} Y$$

where M - bending moment

a - crack length (edge crack)

B, W - beam dimensions (B=W for square cross section)

Y - function of a/W

Assume that a 24 inch diameter propeller shaft is modeled by a 24 inch by 24 inch cross section beam. Then, the following applies:

Maximum outer fiber stress = 6,000 psi

Beam in pure bending M = 13,823,000 in-1b.

^{*} The maximum bending moment due to the weight of the propeller assembly, is assumed to occur at a point one shaft diameter ahead of the after end of the propeller strut bearing (53).

Assume now a through the thickness edge crack of 1.2 inches. From Clark and Wessel (24), Y = 0.1. In a propeller shaft, the stress in the outer fiber is alternating compression and tension. The compression part of the cycle is not considered in this problem. Therefore, $\Delta K = K_{\text{max}}$.

$$K_{\text{max}} = \frac{(6)(13,824,000 \text{ in-lb})(1.095 \sqrt{\text{in}})}{13,824 \text{ in}^3} \quad (0.1)$$

$$K_{\text{max}} = \Delta K = .657 \text{ ksi } \sqrt{\text{in}}$$

Even with a large, through the thickness edge crack of 1.2 inches in a 24 inch square beam, the ΔK value is very small. The calculation, though not an exact solution for the shaft, illustrates that if the 24 inch beam were constructed of Class 2 steel, Inconel 625 plate or a fine grain microstructure Inconel 625 weld, the crack could possibly exist in equilibrium at the applied stress or at least grow at a very low rate. If the growth rate curves for these materials are extrapolated down to $\Delta K = .657 \text{ ksi } \sqrt{\text{in}}$, growth rate is less than .1 microinch/cycle. This indicates that fatigue crack growth in service, given adequate inspection procedures, should not be a problem. This has previously been verified in the case of Navy steel propeller shafts (53).

The conclusion of this study is that, from a fatigue crack growth standpoint, a weld overlay of Inconel 625 is a feasible substitute for the presently used copper-nickel sleeves on ship propeller shafts. Fatigue crack resistance in Inconel 625 weld metal is a function of grain size and orientation. Crack growth resistance increases with decreasing grain size in the plane of crack propagation. Continued effort should

be made in determining the most optimum procedure for applying Inconel 625 to minimize grain size, including metallizing and explosive bonding techniques.

VII. RECOMMENDATIONS

The following recommendations are given, for the study and application of Inconel 625 weld metal overlay, for the purpose of ship propulsion shaft sleeve replacement.

- 1. Determine the effect of stress relieving time at 1200°F, for Inconel 625 weld metal on a typical large shaft (24 to 30 inches), on the fatigue crack propagation rate.
- 2. Investigate the possibility of a stress relief anneal at a lower temperature or shorter time at temperature or both.
- 3. Determine the relative fracture toughness, $K_{\mbox{IC}}$, for Class 2 steel and Inconel 625.
- 4. Using fracture mechanics theory and propulsion shaft design criteria, determine the number of cycles it would require for initial flaws of various realistic sizes, to grow to a predetermined critical size.
- 5. Determine some realistic NDT inspection procedures and a finite lifetime for a shaft on the basis of the information obtained in 4.
- 6. Weld metal is a cast structure and as such is more susceptible to flaws than wrought metal. Because of this, investigate the feasibility of explosively bonding a sheet of Inconel 625 plate to a ship propeller shaft. This would give the optimum in material structure in the Inconel 625 and still have the advantage of a metallurgical bond to the shaft.
 - 7. Investigate the feasibility of forging the propeller shaft with

a boss in the vicinity of the strut and stern tube journals and overlaying these bosses with Inconel 625 using a metallizing process.

VIII. REFERENCES

- 1. Main Propulsion Shafting Systems; journal bearing sleeves, NAVSECNOTE 9430 of 8 July, 1966.
- 2. Propulsion Shafting and Components, NAVSHIPS DWG. No. 810-2145807 (REV A) of 17 July, 1967.
- 3. Weld Repair of CONSTELLATION (CVA 64) Main Propulsion Shafting with a Procedure Qualification of GMAW Automatic on MIL-S-890 Class AN Steel Shaft, Puget Sound Naval Shipyard Welding Engineering Report, undated.
- 4. M.D. Wortman and H. Shroy, "Main Propulsion Shafting Repairs to USS CONSTELLATION CVA-64," NAVSHIPS Technical News, July, 1971.
- 5. <u>Inconel 625 Weld Overlay, Report on</u>, NSRDC, Annapolis Laboratory, letter Report 28-50 of 13 December, 1971
- 6. W.W. Kirk, "Marine Wire Rope Materials," <u>International Ropeway</u> Review, April-June, 1970.
- 7. J.F. Jenkins and F.M. Reinhart, <u>Seal Systems in Hydrospace</u>, <u>Phase III</u>, Naval Civil Engineering Laboratory Technical Note N-1072 of January, 1970.
- 8. F.W. Fink and W.K. Boyd, <u>The Corrosion of Metals in Marine Environments</u>, Defense Metals Information Center Report 245, Columbus, Ohio, undated.
- 9. <u>Huntington Alloys Resistance to Corrosion</u>, The International Nickel Company, Inc., revised 1970.
- 10. F.A. Plummer, <u>Sea Water Corrosion Characteristics of Nickel Base Alloys</u>, NSRDL Annapolis Report 2859, May, 1969.
- 11. B.E. Miller and J.R. Belt, <u>Imposed Voltage Gorrosion of Materials</u> for <u>Submarine Shaft Seals</u>, <u>NSRDL Annapolis Report 3207</u>, April, 1970.
- 12. <u>Fatigue Properties of Plane and Welded Inconel 625 Alloy</u>, NSRDC, Annapolis letter Report 454/67 of 22 December, 1967.
- 13. E.J. Czyryca, <u>Fatigue Properties of Materials for High-Speed Marine Propellers</u>, NSRDL Annapolis Report 3050, July, 1969.
- 14. J.F. Barker, J.D. Cox and E. Margolin, "Inconel 625, an Alloy for Steam and Gas Turbines," Metals Progress, April, 1968.

- 15. H.R. Conaway and J.H. Mesick, "A Report on New Matrix-Stiffened Nickel-Chromium Welding Products," <u>Welding Journal (Research Supplement)</u>, January, 1970.
- 16. R.G. Gilliland and G.M. Slaughter, "The Welding of New Solution-Strengthened Nickel-Base Alloys," <u>Welding Journal (Research</u> Supplement), July, 1966.
- 17. Military Specification, Steel Forgings, Carbon and Alloy, for Shafts, Sleeves, Couplings, and Stocks, MIL-S-23284 (SHIPS), 29 June, 1962.
- 18. Instructions for Repair Welding, Straightening and Cold Rolling of Main Propulsion Shafting, NAVSHIPS 0900-014-1010.
- 19. <u>Certified Test Report</u>, Earle M. Jorgensen Company, Forge Division Invoice Number 6290 FS of 18 November, 1971.
- 20. <u>Huntington Alloys Handbook</u>, The International Nickel Company, 5th Edition, 1970.
- 21. <u>Huntington Alloys Inconel Alloy 625</u>, The International Nickel Company, revised, 1970.
- 22. <u>Joining the Huntington Alloys Technical Bulletin T-2</u>, The International Nickel Company.
- 23. Personal communication W.W. Shropshire, Jr., Huntington Alloys Division, The International Nickel Company to LCDR. T.A. Long of 28 March, 1972.
- 24. W.G. Clark, Jr. and W.T. Wessel, "Application of Fracture Mechanics Technology to Medium Strength Steels," <u>ASTM STP 463</u>, American Society for Testing and Materials, 1970.
- 25. A.S. Tetelman and A.J. McEvily, <u>Fracture of Structural Materials</u>, John Wiley and Sons, Inc., New York, 1967.
- 26. C. Laird, "The Influence of Metallurgical Structure on the Mechanics of Fatigue Crack Propagation, " ASTM STP 415, American Society for Testing and Materials, 1967.
- 27. K. Masubuchi, <u>Materials for Ocean Engineering</u>, The MIT Press, Cambridge, Massachusetts, 1970.
- 28. J.B. Radziminski and F.W. Lawrence Jr., "Fatigue of High-Yield-Strength Steel Weldments," <u>Welding Journal (Research Supplement)</u>, August, 1970.

- 29. H.H. Uhlig, <u>Corrosion and Corrosion Control</u>, John Wiley and Sons, New York, 1963.
- 30. F.A. McClintock and A.S. Argon, <u>Mechanical Behavior of Materials</u>, Addison-Wesley Publishing Company, Inc., Reading, Massachusetts, 1966.
- 31. D.V. Lindh and G.M. Peshak, "The Influence of Weld Defects on Performance," Welding Journal (Research Supplement), February, 1969.
- 32. C.E. Feltner and P. Beardmore, "Strengthening Mechanisms in Fatigue," ASTM STP 467, American Society for Testing and Materials, 1970.
- 33. R.W. Landgraf, "The Resistance of Metals to Cyclic Deformation," ASTM STP 467, American Society for Testing and Materials, 1970.
- 34. F.A. McClintock, "On the Plasticity of the Growth of Fatigue Cracks," Fracture of Solids, John Wiley and Sons, Inc., New York, 1963.
- 35. A.A. Griffith, "The Phenomena of Rupture and Flow of Solids," Phil Trans. Royal Society, 221A, 1920.
- 36. G.R. Irwin, "Fracture Mechanics," <u>Structural Mechanics</u>, Pergamon Press, New York, 1960.
- 37. K.E. Hofer, "Equations for Fracture Mechanics," <u>Machine Design</u>, February 1, 1968.
- 38. G.R. Chanani, <u>Fracture Characteristics of Metastable Austenitic</u>
 Steels Under Cyclic Loading, Lawrence Radiation Laboratory Report
 UCRL-19620, July, 1970.
- 39. "ASTM E 399-70-T," 1970 Annual Book of ASTM Standards, Part 31, American Society for Testing and Materials, 1970.
- 40. J.H. Weber, Jr., <u>Effects of Crystallography and Thermo-Mechanical Treatment on Fatigue Crack Propagation</u>, Ph.D. Dissertation, Lehigh University, May, 1969.
- 41. P.C. Paris, "The Fracture Mechanics Approach to Fatigue," Fatigue An Interdisciplinary Approach, Syracuse University Press, 1964.
- 42. J.R. Rice, "Mechanics of Crack Tip Deformation and Extension by Fatigue," <u>ASTM STP 415</u>, American Society for Testing and Materials, 1967.
- 43. R.M. Pelloux, "Review of Theories and Laws of Fatigue Crack Propagation," <u>Proceedings of the Air Force Conference on Fatigue Fracture of Aircraft Structures and Materials</u>, AFFDL TR 70-144, 1970.

- 44. T.W. Crooker and E.A. Lange, "The Influence of Salt Water on Fatigue-Crack Growth in High-Strength Structural Steels," ASTM STP 462, American Society for Testing and Materials, 1970.
- 45. A.A. Anctil and E.B. Kula, "Effect of Tempering Temperature on Fatigue-Crack Propagation in 4340 Steel," <u>ASTM STP 462</u>, American Society for Testing and Materials, 1970.
- 46. H.F. Hardrath, "Cumulative Damage," <u>Fatigue An Interdisciplinary Approach</u>, Syracuse University Press, 1964.
- 47. H.S. Reemsynder, "Some Significant Parameters in the Fatigue Properties of Weld Joints," <u>Welding Journal (Research Supplement)</u>, May, 1969.
- 48. K.R. Dowse and C.E. Richards, "Fatigue Crack Propagation Through Weld Heat Affected Zones," <u>Metallurgical Transactions</u>, February, 1971.
- 49. C.B. Rogers and I.L. Mogford, Central Electricity Generating Board, England, unpublished research as reported by Dowse and Richards in (48).
- 50. C. Bathias and R.M. Pelloux, <u>Fatigue Crack Propagation in Martensitic and Austenitic Steels</u>, MIT Industrial Liaison Program, March, 1972.
- 51. P.J. Marek, M. Perlman, A.W. Pense and L. Tall, "Fatigue Tests on a Welded Beam with Pre-Existing Cracks," <u>Welding Journal (Research Supplement)</u>, June, 1970.
- 52. <u>Bureau of Ships Design Data Sheet Propulsion Shafting</u>, DDS 4301 of December, 1956.
- 53. R. Mitchel, "A Quarter Century of Propulsion Shafting Design Practice and Operating Experience in the U.S. Navy," <u>ASNE Journal</u>, February, 1959.
- 54. W.F. Brown, Jr. and J.E. Srawley, <u>ASTM STP 410</u>, American Society for Testing and Materials, 1967.

Chemical Analysis %

>	0.041				re			59
۵	900.0	0.008	0.007		Fracture	Cup		
Cb and Ta		3.69	3.47					
<u>ω</u>	0.45	9.17	60.6		Reduction of Area %	49.2		
ï		0.18	0.27		Redu of A	4		
Al		0.18	0.29		1			
Cr	0.40	21.93	21.63	perties	Elong.	23.0	30-60	
ž	3.25	.92.09	Bal.	Mechanical Properties				
Si	0.23	0.25	0.11	Mechan	Tensile lb/in ²	102,000	120,000- 150,000	117,000
S	0.017	0.004	0.008		Ten 1b/	102	120	711
Fe e	Bal.	3.68	2.50		_ ~_1	_	1_	
M	0.47	0.07	0.02		Yield lb/in ²	000,09	60,000-	58,000 74,300
U	0.27	0.04	0.01					(12)
	Navy Specification Class 2 Steel	Inconel 625 Plate	Inconel 625 Filler Wire			Navy Specification Class 2 Steel (19)	Inconel 625 Plate (20)	Inconel 625 Weld Metal

TABLE II

Tensile <u>Specimen</u>	Yield lb/in ²	Tensile lb/in ²	Elongation 	Tensile Axis Relative to Processing Direction
Class 2 Steel (Annealed)				
Specimen 1	58,154	99,262	24	Normal
Specimen 2	57,552	99,062	(not obtained)	Normal
Steel-Inconel 625 Weld (Annealed)*				
Specimen 1	59,156	96,254		Parallel
Specimen 2	61,763	97,658		Parallel
Specimen 3	60,159	98,260		Parallel
Specimen 4	58,154	93,446		Parallel
Inconel 625 Plate				
Specimen 1	70,186	137,564	43	Parallel
Specimen 2	70,787	137,965	43	Parallel

^{*} All welded tensile specimens failed in the steel portion. The strength values given for these specimens are for the steel portion.

ASTM SMALL
SIZE SPECIMEN
PROPORTIONED TO
STANDARD

Figure 1 - Tensile Specimen.

Figure 2 - Double Cantilever Beam Fatigue Specimen.

a. Steel plate overlayed with Inconel 625 as cut.

b.
Overlayed plate then
butt-welded to second
steel plate.

C.
Machined DCB transverse weld specimen.

Figure 3 - Steps in producing welded fatigue specimens.

Figure 4 - Stage I and II Fatigue Crack Growth (25).

The plastic blunting process of fatigue crack propagation in the Stage II mode: (a) zero load, (b) small tensile load, (c) maximum tensile load, (d) small compressive load, (e) maximum compressive load, and (f) small tensile load. The double arrowheads in (c) and (d) signify the greater width of slip bands at the crack in these stages of the process. The stress axis is vertical.

Figure 5 - Plastic Blunting Process (26).

Figure 6 - Y versus a/W for K-Calibration.

STRESS INTENSITY FACTOR RANGE, AK ksi vin.

ksi vin.

STRESS INTENSITY FACTOR RANGE, AK

ksi √in.

STRESS INTENSITY FACTOR RANGE, AK

STRESS INTENSITY FACTOR RANGE, AK ksi vin.

STRESS INTENSITY FACTOR RANGE, AK

ksi √in.

STRESS INTENSITY FACTOR RANGE, AK

Figure 18 - Class 2 steel as received. 500%. 1% Nital etch.

Figure 19 - Class 2 steel stress relief annealed. 500X. 1% Nital etch.

Figure 20 - Steel heat affected zone adjacent to weld fusion line. Annealed. 500X. 1% Nital etch.

Figure 21 - Inconel 625 hot rolled and annealed plate - note inclusions. 100X. Unetched.

Figure 22 - Inconel 625 hot rolled and annealed plate - note inclusions. 200X. 20% Nital electrolytic etch.

Figure 23 - Inconel 625 weld metal. Annealed. Weld fusion line is at bottom of photomicrograph, second weld layer is seen at upper right. 200X. 20% Nital electrolytic etch.

Figure 24 - Incorel 625 hot rolled and annealed plate - note inclusions. 200X. 20% Nital electrolytic etch.

Figure 25 - Inconel 625 weld metal. Annealed. First weld layer is in the lower portion of photomicrograph, the second layer is in the upper portion. Note dendritic growth through the two layers. 200X. 20% Nital electrolytic etch.

Figure 26 - Inconel 625 weld metal showing oxide inclusions. 500%. Unetched.

Figure 27 - Fatigue specimen fracture surfaces.

- Inconel 625
- ← Transverse weld specimen
- Class 2 steel plate

Figure 28 - Fatigue specimen fracture surfaces.

Figure 29 - Inconel 625 weld metal fatigue fracture surface. 630X.

Figure 30 - Inconel 625 plate fatigue fracture surface. 630X.

Figure 31 - Inconel 625 weld metal fatigue fracture surface. 1250X.

Figure 32 - Inconel 625 plate fatigue fracture surface. 1250X.

Figure 33 - Inconel 625 weld metal fatigue fracture surface. 2680X.

Figure 34 - Inconel 625 plate fatigue fracture surface. 2680X.

Figure 35 - Inconel 625 weld metal fatigue fracture surface. 123X.

Figure 36 - Fatigue fracture surface. Inconel 625 weld metal - lower half and Class 2 steel - upper half of photomicrograph. 1100X.

←—Steel

---Fusion line

Inconel 625 weld metal

a. b. c.
Figure 37 - Tensile specimens.
a. Class 2 steel
b. Inconel 625 plate
c. Welded specimen

a. b.

Figure 38 - Fatigue specimen fracture surfaces. a. Two halves of longitudinal weld specimen b. Two halves of transverse weld specimen

Thesis L7935

> Thesis L7935

134734

Long A comparison of fatigue crack propagation in Inconel 625 and 3.25 Ni steel.

thesL7935
A comparison of fatigue crack propagatio

3 2768 002 12635 1
DUDLEY KNOX LIBRARY