

Mission Critical Metallics®

Elemental Effects on Nickel-Base Superalloy Powders

Anthony Banik , ATI Allvac, Monroe, NC

Tim Gabb , NASA Glenn Research Center, Cleveland, OH

Brian McTiernan , ATI Power Metals, Pittsburgh, PA

Aeromat 2012
June 20, 2012

Outline

- 1. Genesis of PM superalloy design**
2. Processing Constraints
3. Application Needs
4. Future Potential

Development of PM Disk Alloys

- 45 years ago, powder metal superalloys became forgeable
- PM disk alloys originated from blade alloys
- Original disk heat treatments intended to coarsen microstructure for high strength

3,519,503

FABRICATION METHOD FOR THE HIGH TEMPERATURE ALLOYS

Joseph B. Moore, Jupiter Tequesta, and Roy L. Athey, North Palm Beach, Fla., assignors to United Aircraft Corporation, East Hartford, Conn., a corporation of Delaware

No Drawing. Filed Dec. 22, 1967, Ser. No. 692,705

To restore the particular alloy to its normal condition of high strength and hardness subsequent to the forging operation, the conventional solution, stabilization, precipitation heat treatment is required. In the case of the IN100 alloy having a normal recrystallization temperature of about 2100F., the preferred heat treatment involves solution heat treatment at about 2175F. to produce grain growth which is followed by stabilization and precipitation heat treatment. The solution heat treat temperature of the various other alloys specifically mentioned herein are set forth in Table VIII.

PM Processing Provided Alloy Sandbox

Powder metal processing permitted the production of micro ingots capable of almost any composition

PM Alloys Utilize Small Area on Table

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1	H 1.0																	He 4.0	
2	Li 6.9	Be 9.0												B 10.8	C 12.0	N 14.0	O 16.0	F 19.0	Ne 20.2
														Al 27.0	Si 28.1	P 31.0	S 32.1	Cl 35.5	Ar 39.9
3	Na 23.0	Mg 24.3																	
														Ga 69.7	Ge 72.6	As 74.9	Se 79.0	Br 79.9	Kr 83.8
4	K 39.1	Ca 40.1	Sc 45.0	Ti 47.9	V 50.9	Cr 52.0	Mn 54.9	Fe 55.8	Co 58.9	Ni 58.7	Cu 63.5	Zn 65.4							
5	Rb 85.5	Sr 87.6	Y 88.9	Zr 91.2	Nb 92.9	Mo 95.9	Tc -98.0	Ru 101.1	Rh 102.9	Pd 106.4	Ag 107.9	Cd 112.4	In 114.8	Sn 118.7	Sb 121.8	Te 127.6	I 126.9	Xe 131.3	
6	Cs 132.9	Ba 137.3	*	Hf 178.5	Ta 180.9	W 183.8	Re 186.2	Os 190.2	Ir 192.2	Pt 195.1	Au 197.0	Hg 200.6	Tl 204.4	Pb 207.2	Bi 209.0	Po -209.0	At -210.0	Rn -222.0	
7	Fr -223.0	Ra -226.0	**	Rf -261.0	Db -262.0	Sg -263.0	Bh -262.0	Hs -265.0	Mt -266.0	Uun -269.0	Uuu -272.0	Uub -277.0							
	*	La 138.9	Ce 140.1	Pr 140.9	Nd 144.2	Pm -145.0	Sm 150.4	Eu 152.0	Gd 157.3	Tb 158.9	Dy 162.5	Ho 164.9	Er 167.3	Tm 168.9	Yb 173.0	Lu 175.0			
	**	Ac -227.0	Th 232.0	Pa 231.0	U 238.0	Np -237.0	Pu -244.0	Am -243.0	Cm -247.0	Bk -247.0	Cf -251.0	Es -252.0	Fm -257.0	Md -258.0	No -259.0	Lr -262.0			

- Gamma Prime Formers: Al, Ti, Ta, Nb
- Gamma Formers: Mo, W, Nb, (Ni)

- Oxidation Resistance: Cr
- Grain Boundary Conditioners: B, C, Hf, Zr
- From Pollock and Tin

High Gamma Prime Alloys

Modern Powder Metal Disk Alloys

Wt Percent	Cr	Co	Ti	Al	Mo	C	V	B	Zr	Ni	Ta	W	Nb	Hf
IN100	10	15	4.7	5.5	3	0.17	0.95	0.015	0.05	61				
Rene 95	13	8	2.5	3.5	3.5	0.06		0.01	0.005	66		3.5		
MERL76	12.4	18.5	4.3	5	3.2	0.02		0.02	0.06	55		1.4	0.4	
Rene 88	16	13	3.7	2.1	4	0.05		0.05	0.005	60		0.7		
N18	11.5	15.7	4.35	4.35	6.5	0.015		0.015	0.03	58				
R1000	15	18.5	3.6	3	5	0.017		0.05	0.06	52	2		0.5	
ME-3	13.1	20	3.6	3.5	3.8	0.04		0.03	0.05	51	2.3	1.9	1.1	
Alloy 10	10.2	14.9	3.9	3.7	2.7	0.03		0.03	0.1	55	0.9	6.2	1.9	
LSHR	13	21	3.5	3.5	2.7	0.03		0.03	0.05	49	1.6	4.3	1.5	

Outline

1. Genesis of PM superalloys
2. **Processing Constraints**
3. Application Needs
4. Future Potential

Powder to Parts Conversion Routes

Atomize

Screen

Fill

HIP

- HIP
- HIP and Press
- Extrude
- HIP and Extrude
- HIP and Forge

Extrude

Press

Isoforge

Constraining Grain Growth

- On heating for consolidation, Carbon and Boron can migrate to powder surfaces
- C / B / O particles serve as grain boundary constraints

Furrer JOM Jan 1999

Elemental Concerns with Powders

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
1	H																He		
	1.0																4.0		
2	Li	Be												B	C	N	O	F	Ne
	6.9	9.0												10.8	12.0	14.0	16.0	19.0	20.2
3	Na	Mg												Al	Si	P	S	Cl	Ar
	23.0	24.3												27.0	28.1	31.0	32.1	35.5	39.9
4	K	Ca	Sc	Tl	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr	
	39.1	40.1	45.0	47.9	50.9	52.0	54.9	55.8	58.9	58.7	63.5	65.4	69.7	72.6	74.9	79.0	79.9	83.8	
5	Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe	
	85.5	87.6	88.9	91.2	92.9	95.9	-98.0	101.1	102.9	106.4	107.9	112.4	114.8	118.7	121.8	127.6	126.9	131.3	
6	Cs	Ba	*	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	
	132.9	137.3		178.5	180.9	183.8	186.2	190.2	192.2	195.1	197.0	200.6	204.4	207.2	209.0	-209.0	-210.0	-222.0	
7	Fr	Ra	**	Rf	Db	Sg	Bh	Hs	Mt	Uun	Uuu	Uub							
	-223.0	-226.0		-261.0	-262.0	-263.0	-262.0	-265.0	-266.0	-269.0	-272.0	-277.0							
		*	La	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu		
			138.9	140.1	140.9	144.2	-145.0	150.4	152.0	157.3	158.9	162.5	164.9	167.3	168.9	173.0	175.0		
		**	Ac	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr		
			-227.0	232.0	231.0	238.0	-237.0	-244.0	-243.0	-247.0	-247.0	-251.0	-252.0	-257.0	-258.0	-259.0	-262.0		

- Gamma Prime Formers:

- Gamma Formers: Re

- Oxidation Resistance: Y, La

- Grain Boundary Conditioners: N

Precipitate Nucleation and Growth

As part of advanced powder compositional studies, heat treatment plays a critical role

From Gabb, 2003-212086

From Jian Mao, WVU

Several Dual Grain Size Processes Exist

Outline

1. Genesis of PM superalloys
2. Processing Constraints
- 3. Application Needs**
4. Future Potential

Flight Cycles Impact Material Needs

Figure 4 Schematic of JT9D Experimental Test Engine Cycle, Showing 100 Cycles of 150 Hour/1500 Cycle Endurance Test

1982 NASA CR-165550

Peak loading cycles have increased from relatively short peak cycle loads of 2 – 10 minutes to 20 minutes as fuel and flight efficiencies increase as well as environmental concerns are addressed.

Advancing the Current Alloys System

One trend in current alloy systems concerns balancing the solid solution strengtheners for creep resistance and oxidation resistance at the crack front while avoiding detrimental TCP phases.

Hicks – Rolls Royce

Control of Refractory Type Elements

Hicks—Rolls Royce

Critical Inclusion Size and Frequency

- Increased size and content of these inclusions can lower PM fatigue life, especially in situations where they intersect a stressed disk surface
 - PM material has been seeded with extra inclusions to quantify these effects

Hold Time Crack Growth

- Hold time crack growth in air can be influenced with heat treatment
- However, heat treatments must attain a balance of numerous mechanical properties

LSHR; 1300°F; 90 sec hold; Supersolvus
Effect of Heat Treat on Dwell Crack Growth

Sept 2008 Superalloys 2008 Telesman – LSHR

Notch Fatigue Life Behavior

ME3 – Telesman, Seven Springs 2012

Disk alloy fatigue behavior is a product of a complex inter-relationship of a number of key variables.

Outline

1. Genesis of PM superalloys
2. Processing Constraints
3. Application Needs
- 4. Future Potential**

Composition-Property Tailoring

	Cr	Co	Ti	Al	Mo	C	V	B	Zr	Ni	Ta	W	Nb	Hf	Re
Oxidation Resistance	+						+			+					
Creep Resistance	-					+						+	+	+	+
Fatigue Resistance	+						-					-			
Solid Solution Strengthening					+							+			
Phase Stability	-												-		
Gamma Prime Strengthener					+	+						+			
Reduced Density					+	+		-				-	-		
Powder Processing															
Increased Process Window	+		-	-		+		+		+		-			
Heat Treat Stability			-	-					+						
Increased Ductility for Burst						-			+			-			

Dual Alloy HP Turbine Disk

Calibrated Models Will Provide Opportunities

