

THESIS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY

High temperature corrosion of low-alloyed and stainless steels: mechanistic study of chlorine-induced corrosion

Mercedes Andrea Olivas Ogaz

Department of Chemistry and Chemical Engineering

CHALMERS UNIVERSITY OF TECHNOLOGY

Gothenburg, Sweden 2019

High temperature corrosion of low-alloyed and stainless steels: mechanistic study of chlorine-induced corrosion

MERCEDES ANDREA OLIVAS OGAZ

ISBN: 978-91-7905-104-4

© MERCEDES ANDREA OLIVAS OGAZ, 2019.

Doktorsavhandlingar vid Chalmers tekniska högskola

Ny serie nr 4571

ISSN 0346-718X

Department of Chemistry and Chemical Engineering

CHALMERS UNIVERSITY OF TECHNOLOGY

SE-412 96 Gothenburg

Sweden

Telephone + 46(0)31-722 1000

Cover: Schematic drawing of chloride-ion permeation through the oxide scale. SEM image of cross-sectional view of 500°C-12h sample before and after 168-hour exposure at 400 °C to 5%O₂+20%H₂O+75%N₂+0.1mg/cm² KCl.

Printed by Chalmers Reproservice AB

Gothenburg, Sweden 2019

High temperature corrosion of low-alloyed and stainless steels: mechanistic study of chlorine-induced corrosion

Mercedes Andrea Olivas Ogaz

Department of Chemistry and Chemical Engineering
CHALMERS UNIVERSITY OF TECHNOLOGY

Abstract

The global demand on power generation is constantly increasing and so far, also its environmental impact. The environmental impact could primarily be directed to the power generation being based on fossil fuels, giving a net increase of CO₂ to the atmosphere when combusted. The need of renewable fuels such as biomass and waste for power generation, leading to no net release of CO₂, is therefore increasing. However, biomass and waste vary in composition and the considerably high amounts of alkali- and chlorine-containing species of these fuels result in a highly corrosive fireside environment for the metallic components of the boiler. Chlorine-induced corrosion is speculated to play an important role in the corrosion of these metallic components. However, the consequences of event leading to corrosion in the presence of chlorine is still not fully understood and the corrosion mechanism is under debate. Thus, this study aims at investigating mechanism of chlorine-induced corrosion. The study is divided into two parts; field exposures showing the extent and initiation of a chlorine-induced corrosion attack and laboratory exposures aiming at investigating the mechanism of the chlorine-induced corrosion attack.

The field exposures were focused on the startup sequence of probe exposures. The results showed that the initiation of breakaway corrosion is very rapid in this environment. Thus, the primary protection, i.e. the Cr-rich oxide scale on stainless steels, was immediately destroyed and the oxides and metal chlorides formed set the boundary conditions for further corrosion, i.e. secondary protection. The results showed that the different startup sequences had only a minor effect on the initial corrosion attack.

Based on the corrosion attack observed in the field-exposed samples, a set of laboratory exposures was designed. The objective was to investigate the mechanism behind chlorine diffusion through oxide scales at high temperatures. A series of pre-oxidations were performed in order to investigate the role of oxide composition, microstructure, and thickness on chlorine-induced corrosion.

The investigation showed that the presence of either KCl(s) or HCl(g) accelerates the corrosion rate of all the investigated materials. Both thickness and microstructure of the Fe-rich oxide, i.e. secondary protection, influences the incubation time to breakaway corrosion. In addition, cracking and spallation of the Fe-rich oxide, as well as the presence of metal chlorides at the oxide/metal interface below a crack-free scale, were observed. Thus, the corrosion attack may be driven by both for crack formation and chlorine diffusion through the oxide scale. Mechanisms for both the influence of crack formation on the corrosion attack and alternative diffusion paths for chloride is proposed. DFT calculations showed that the diffusion of chloride ions through the oxide scale is energetically favoured to occur via oxygen vacancies.

Keywords: *High temperature corrosion, chlorine-induced corrosion, low-alloyed steels, stainless steels, pre-oxidation*

Acknowledgements

First of all, I would like to thank my supervisors, Professor Jan-Erik Svensson, Associate Professor Jesper Liske, and Ph.D. Torbjörn Jonsson for the opportunity you gave me to do this Ph.D. I am also grateful for your support, advice, time, and the knowledge you shared with me throughout all this period.

I would also like to acknowledge the High Temperature Corrosion Centre (HTC), Konsortiet för Materialteknik för termiska energiprocesser (KME), the Swedish Energy Agency (SEA), and all their member companies for support and funding.

In addition, I want to express my gratitude to Professor Lars-Gunnar Johansson, Professor Vratislav Langer, Professor Itai Panas, and Associate Professor Henrik Leion, because every time I had a question you always replied with a friendly face. Special thanks to Charlotte Bouveng, Sandra Gustafson, Christina Anderson, Susanne Bågenfelt, and Anna Oskarsson for assistance with administrative matters and Esa Vääänänen, Erik Brunius, and Torbjörn Jönsson for technical support.

Special thanks to my office mates Ph.D. Loli Paz, Ph.D. Christine Geers, Ph.D. Erik Larsson, and Amanda Persdotter; thanks for making everyday a fun day in the office with scientific discussions, hard work, and laughter. And of course, I have not forgotten our frequent visitors Johan Eklund and Julien Phother; thanks for bringing jokes and laughter to the office. I would also like to thank my flat mate Ph.D. Valentina Cantatore, thanks for interesting conversations about politics, culture, fashion, and trends during dinner and for all the advice regarding my skin routine. And of course, thanks to the rest of my colleagues (both former and current) of Environmental Inorganic Chemistry in the Division of Energy and Materials; you made this place a great place to work. Thanks to my students Lisa, Johan (yes, I was your supervisor once), Jakob, Rebecca, Angelika, Marcus, and Hampus for your great job and letting me be your supervisor; I think I was the one who learned the most from all of you.

I also would like to thank my Mexican gang; you made me feel like I was back in Mexico when I was homesick.

Finally, I would like to thank my family, and especially my parents, for always being so supportive in all my crazy projects but more importantly for listening and cheering me up when I needed it the most even though there was a whole ocean in between us. Mamá y papá, sé que no he sido la mejor hija pero déjenme decirles que esto no lo hubiera logrado sin ustedes. ¡Muchas gracias! ¡Los quiero mucho! And to my “pequeñas incubadoras de maldad” a.k.a. my nephews and nieces; thanks for making me smile every time you sent me small messages and photos. ¡Los quiero!

List of publications

The thesis is based on the following papers:

Paper I

M.A. Olivas-Ogaz, M.D. Paz, T. Jonsson and J. Liske

The effect of startup procedure of probe exposures on deposit and corrosion formation in a waste fired CFB boiler.

Proceedings paper, 22nd FBC Conference, Turku, Finland, June 2015

Paper II

M.A. Olivas-Ogaz, M.D. Paz, T. Jonsson and J. Liske

Correlation between field and laboratory exposures for boiler corrosion test – mechanistic study of chlorine induced corrosion.

Proceedings paper, 23rd FBC Conference, Seoul, South Korea, May 2018

Paper III

M.A. Olivas-Ogaz, J. Eklund, J.-E. Svensson, J. Liske, T. Jonsson

Microstructural Study of the Influence of KCl and HCl on Preformed Corrosion Product Layers on Stainless Steel

Oxidation of Metals (2017) 87: 801. doi:10.1007/s11085-017-9763-z

Paper IV

M.A. Olivas-Ogaz, J. Eklund, A. Persdotter, M. Sattari, J. Liske, J-E. Svensson, T. Jonsson

The Influence of Oxide-Scale Microstructure on KCl(s)-Induced Corrosion of Low-Alloyed Steel at 400 °C.

Oxidation of Metals (2018). doi:10.1007/s11085-018-9881-2

Paper V

A. Persdotter, M. Sattari, E. Larsson, M. A. Olivas Ogaz, J. Liske, T. Jonsson

Oxidation of Fe-2.25Cr-1Mo steel in presence of KCl(s) at 400 °C – crack formation and its influence on oxidation kinetics.

Submitted to Corrosion Science

Paper VI

V. Cantatore, M. A. Olivas Ogaz, J. Liske, T. Jonsson, J.-E. Svensson, L-G. Johansson. I. Panas

Permeation of iron oxide scales by chloride - new insights by atomistic modelling

Manuscript

Statement of the author's contribution

Paper I

I was main the author and carried out all analysis. Field exposures were performed with help of Ph.D. M.D. Paz.

Paper II

I was main the author and carried out all analysis. Field exposures were performed with help of Ph.D. M.D. Paz.

Paper III

I was main author and carried out all the exposures and analysis.

Paper IV

I was main author and carried out most of the exposures and analysis. Johan Eklund and Jakob Dahlqvist assisted in the laboratory work as students under my supervision. Ph.D. Mohammad Sattari and Amanda Persdotter performed preparation, imaging and analysis of some of the ion milled cross sections.

Paper V

I assisted with preparation of samples and exposures as well as co-authoring the paper.

Paper VI

I participated in the interpretation and discussion of the paper as well as co-authoring the paper.

List of acronyms

FCC	Face-Centered Cubic
BCC	Body-Centered Cubic
CFB	Circulating Fluidized Bed
TGA	Thermogravimetric Analysis
SEM	Scanning Electron Microscopy
EDX	Energy Dispersive X-ray
SE	Secondary Electrons
BSE	Back Scattered Electrons
TEM	Transmission Electron Microscopy
STEM	Scanning Transmission Electron Micrsocopy
HAADF	High-Angle Annular Dark Field
BF	Bright Field
FIB	Focused Ion Beam
BIB	Broad Ion Beam
XRD	X-Rays Diffraction
GI	Grazing Incidence
IC	Ion Chromatography
CALPHAD	Calculation of Phase Diagrams
DFT	Density Functional Theory

Table of Contents

Abstract	iii
Acknowledgements	iv
List of publications	v
Statement of the author's contribution	vi
Introduction	1
Oxidation theory	3
2.1 Oxide formation	4
2.2 Oxide defects	5
2.2.1 <i>Diffusion</i>	6
2.3 Oxidation kinetics	9
2.3.1 <i>Linear rate law</i>	9
2.3.2 <i>Parabolic rate law</i>	9
2.3.3 <i>Logarithmic rate law</i>	10
2.3.4 <i>Breakaway corrosion</i>	10
Corrosion products	11
3.1 Oxides.....	11
3.1.1 <i>Corundum structure</i>	11
3.1.2 <i>Spinel structure</i>	12
3.1.3 <i>Halite structure</i>	12
3.2 Metal chlorides	13
Steel	15
4.1 Classification of steels	17
4.1.1 <i>Steels used in this study</i>	17
4.2 High-temperature oxidation of steels used in this study.....	18
Corrosion mechanisms	21
5.1 Chromate formation	21
5.2 Active oxidation mechanism.....	22
5.3 Electrochemical mechanism	24
5.3.1 <i>Simultaneous chlorination by KCl(s) and HCl(g)</i>	25
5.4 Molten species	26
Research strategy and experimental plan	29
6.1 Exposures.....	29
6.1.1 <i>Field Exposures</i>	29

<i>6.1.2 Laboratory Exposures</i>	32
Analytical techniques	37
7.1 Thermogravimetry	37
7.2 Microscopy	37
7.2.1 Scanning Electron Microscopy / Energy Dispersive X-rays (SEM/EDX).....	38
7.2.1 Transmission Electron Microscopy (TEM)	40
7.3 Focused ion beam (FIB/SEM)	40
7.4 Broad ion beam (BIB)	42
7.5 X-ray diffraction (XRD)	42
7.6 Ion chromatography (IC)	43
7.7 Thermodynamic modelling.....	44
7.8 Density functional theory (DFT) calculations	45
Results and discussion	47
8.1 Field exposures.....	48
8.1.1 Startup effect	48
8.1.2 The influence of secondary protection on field exposures	50
8.2 Laboratory exposures.....	51
8.2.1 Pre-oxidation: Secondary protection.....	52
8.2.2 The role of chlorine species in the corrosion attack of pre-oxidized materials	57
Summary and conclusions	71
9.1 Field exposures.....	71
9.2 Laboratory exposures.....	72
9.2.1 Pre-oxidation: secondary protection	72
9.2.2 The role of chlorine species in the corrosion attack of pre-oxidized materials	72
Influence of different chlorine species ($KCl(s)$ and $HCl(g)$) on pre-oxidized stainless steel $347H$	72
Influence of oxide morphology, microstructure, and thickness of the low-alloyed steel Fe- 2.25Cr-1Mo on the propagation of a corrosion attack.....	73
9.2.3 Mechanisms: chlorine-induced corrosion	73
Oxide scale crack formation	73
Chlorine permeation through an oxide scale	73
References	75

1

Introduction

Global warming has long been a topic of debate, and the awareness has steadily been increasing. This since global warming can have a great influence on weather, the environment, and human health, among other things [1]. High emissions of CO₂ into the atmosphere are considered to be one of the main causes of global warming. The CO₂ in the atmosphere acts as a cover that traps heat and, subsequently, warms up the planet [2]. Fossil fuels have been and still are the main source of power generation in the world; unfortunately, they also contribute to the increase in CO₂ emissions. In order to tackle this problem, investment in new technologies for the use of alternative sources for power generation is needed to increase.

In 2007, the European Council proposed that, in the European Union, CO₂ emissions should be reduced 20% by the year 2020. Meanwhile, Sweden had, at an earlier time, set the goal for 50% of power generated with renewable sources by 2020 [3]. To contribute to this goal, Sweden is investing in research to improve the power production of already existing plants that use renewable fuels. According to the World Bank Group, Sweden has increased its renewable share of total energy consumption in the last 20 years [4]. In 2014, according to the Organisation for Economic Co-operation and Development [5], Sweden is considered as one of the most innovative countries for environment-related technology.

The combustion of biomass and waste is a promising alternative for power production, and in Sweden, it has already been implemented. This technology consists of the production of steam through the combustion of biomass and waste. The produced steam is used in turbines, which generate electricity and district heating. However, power production from biomass and waste faces some challenges, e.g. the low electric efficiency compared to fossil fuelled plants [6] and corrosion of the metallic parts of boilers [7-9].

Biomass and waste vary in composition and contain considerable amounts of alkali- and chlorine-containing species [7-10]. Therefore, it is speculated that the resulting fireside environment is more corrosive than the one that results from the combustion of fossil fuels. This may lead to a decrease in the lifetime of the metallic parts of a boiler, e.g. superheaters, where low-alloyed and stainless steels are commonly used. Several studies have investigated out on the fireside corrosion in this type of aggressive environment, focusing on, e.g. the influence of fuel composition on corrosion, or material composition and temperature dependence on fireside corrosion [7-9, 11-16]. These studies have emphasized the role of chlorine-containing species in the fuel on the corrosion of the steel components of a boiler. However, the sequences of event

leading to corrosion in the presence of chlorine-containing species is still not fully understood and the corrosion mechanism is still under debate.

This study aims to investigate the mechanism of chlorine-induced corrosion. The study is divided into two parts; field exposures showing the extent and initiation of a chlorine-induced corrosion attack and laboratory exposures aiming at investigating the mechanism of the chlorine-induced corrosion. Based on this setup, the laboratory exposures were designed in such way that key features of the corrosion attack observed in field exposed samples could be replicated. The investigation showed that the primary protection, i.e. Cr-rich oxide scale on stainless steels, was immediately destroyed and the oxides and metal chlorides formed set the boundary conditions for further corrosion, i.e. secondary protection. The objective of the laboratory exposed samples was therefore focused on investigating the role of chlorine in the secondary protection regime. This was achieved through series of pre-oxidations of commercial and Fe,Cr,(Ni)-model alloys to form typical model oxides. By carefully selecting the environment parameters, oxide layers with specific thicknesses, compositions, and microstructures could be formed. These pre-oxidized samples were subsequently exposed towards a chlorine-containing environment.

2

Oxidation theory

Metals are thermodynamically unstable under most conditions to which they are exposed. Metals may react with ambient gases to form oxides, sulphides, nitrides, carbides, or mixtures [17]. Reaction 1 shows the total chemical reaction of a metal in the presence of oxygen gas. M represents the metal, and O the oxygen, x and y are stoichiometric integers.

On the basis of one mole of O_2 , Reaction 1 can be written as follows.

The last reaction can be characterized thermodynamically by the change in Gibbs free energy under constant temperature and pressure. The change in Gibbs free energy (ΔG) is an indicator used to predict if the favourability of a reaction occurring. If ΔG is negative ($\Delta G < 0$), the reaction will proceed spontaneously [18]. Equation 3 shows the ΔG for the formation of oxide from initial reactants.

$$\Delta G = \Delta G^\circ + RT \ln \left(\frac{a_{M_xO_y}^{2/y}}{(a_M^{2x/y})(a_{O_2})} \right) \quad (3)$$

Where ΔG° is the Gibbs free energy at standard conditions, R is the universal gas constant, T is the temperature, and a is the activity of the reactants and products in Reaction 2. Since the activities of pure solids at all temperatures and pressures are equal to unity and by definition $a_{O_2} = p_{O_2}$, the reaction can be simplified as follows when $\Delta G = 0$, i.e. at equilibrium [18].

$$\Delta G^\circ_{O_2} = RT \ln p_{O_2} \quad (4)$$

For an oxide to be formed, the ambient oxygen pressure should be higher than the dissociation pressure of the oxide at a given temperature [18]. In order to predict the conditions under which a metal will oxidize or reduce, the Ellingham diagram can be used, see Figure 1.

The lines shown in the diagram correspond to oxidation reactions at standard state. The diagram shows the relative thermodynamic stability of the indicated oxides. The most stable oxides are the ones with the largest negative value of ΔG° and are located in the lower part of the diagram.

The slopes of the lines are positive and show that by increasing temperature, the oxide becomes more unstable [18].

Figure 1. Ellingham diagram for selected oxides and their metal oxides. Based on [17].

2.1 Oxide formation

Adsorption and reduction of oxygen on the metal surface is necessary in order for an oxide to form. The adsorbed oxygen anions react with the metal cations, and, subsequently, nucleation of the oxide occurs. The stages of oxide scale formation are shown in Figure 2. The adsorption of oxygen and oxide formation depend on surface preparation, the crystal defects on the surface, and impurities in both gas and metal. Once the oxide nuclei have been formed, they grow laterally to cover the metal surface.

Figure 2. Schematic representation of oxide scale formation during high temperature metal oxidation. Based on [17].

Once the oxide scale has been formed, metal and gas will not be in direct contact, which means that any transfer of reactants occurs by transport through the oxide scale. The reactants can be transported by lattice diffusion driven either by electric fields in or across the oxide or by the chemical potential gradient across the scale. In other cases, the transport of reactants can occur through different diffusion paths, such as voids, pores, or microcracks. The presence of macrocracks offers alternative transport paths for the reactants, which accelerates the growth of an oxide scale [17]. Figure 3 shows a schematic drawing of the transport of reactants through the oxide scale.

Figure 3. Schematic representation of oxide scale growth during high temperature metal oxidation. Based on [17].

2.2 Oxide defects

Defects are common in an oxide structure, and they affect some of the oxide properties. The defects can be classified as follows according to their geometry and dimension [17, 19]:

- Point defects, e.g. vacancies or interstitials.
- Line and surface defects, e.g. grain boundaries, dislocations, inner and outer surfaces.

In stoichiometric oxides where there is a balance between the number of cations and anions, the Frenkel and Schottky defects are the dominant ones. The Frenkel defect involves a cationic vacancy and an interstitial cation; the Schottky defect consists of a cationic vacancy balanced with an anionic vacancy [17, 19]. See Figure 4.

Figure 4. Schematic representation of Frenkel and Schottky defects [19].

The non-stoichiometric oxides present a deficit or an excess of oxygen or metal according to their different defect structures. Depending on the composition and structure, the oxides can compensate their non-stoichiometry. When the deviation of the stoichiometry is small in relatively simple structures, the compensation can be the formation of single-point defects, which are considered to be dissolved in the oxide structure [17].

Non-stoichiometric oxides are considered as semiconductors due to their defects. They can be classified into two different type of oxides: a p-type oxide, which means that the oxide has metal vacancies or an excess of anions at interstitial positions; and an n-type oxide, which presents an excess of metallic ions at the interstitial positions or anionic vacancies [18].

Due to the presence of different defects in an oxide, the transport of atoms or ions through the oxide scale is possible. This process is called diffusion, and it is of great importance to understand oxide growth and the possible propagation of a corrosion attack.

2.2.1 Diffusion

The transport of ions through a metal oxide occurs by diffusion through the defects present in the oxide. Different diffusion mechanisms can occur depending on the type of defects used by the atoms or ions to move. The mechanism can either be lattice diffusion, i.e. bulk diffusion, or short-circuit diffusion [17].

Lattice and short-circuit diffusion have different diffusion coefficients that are dependent on temperature, as described in Equation 5, where D is the diffusion coefficient, and D_0 is the frequency factor independent of the temperature [19].

$$D = D_0 \exp\left(-\frac{Q}{RT}\right) \quad (5)$$

The following diagram (Figure 5 left) shows a comparison between different diffusion coefficients of nickel in nickel oxide [20]. At relatively low temperatures, e.g. about 500-800 °C, it is suggested that the diffusion coefficient at the grain boundary is higher than the coefficient at the lattice. The second diagram in Figure 5 (right) shows the effective self-diffusivity of silver in single crystal and polycrystal silver. It can be seen that, at low temperature, the effective diffusivity is higher in the polycrystal [21]. However, at increasing temperatures, the defects' mobility in the lattice is higher than at the grain boundaries. Therefore, lattice diffusion is considered to be the ruling mechanism at higher temperatures [17]. This can be clearly seen in the case of silver in Figure 5 (right), where the effective diffusivity in the single crystal increases with increasing temperature at a higher rate than the diffusivity of the polycrystal, and at some point, they intersect [21].

Figure 5. Nickel self-diffusion for lattice, grain boundary, and dislocation diffusion in NiO (left) [20]; experimental data on effective self-diffusivity of silver in single crystal and polycrystal silver (right) [21].

- Lattice diffusion

Lattice diffusion takes place due to the presence of point defects. Three main mechanisms are described below, and a schematic representation is shown in Figure 6.

Vacancy diffusion: the mechanism consists of the movement of an atom or ion at a regular lattice site to an adjacent vacancy, leaving behind a new vacancy (shown as *a* in Figure 6).

Interstitial diffusion: this type of diffusion occurs when an atom or an ion located at an interstitial site moves to an adjacent interstitial site. Interstitial diffusion is commonly seen when the interstitial ions or atoms are smaller than the ions or atoms held at the lattice sites. In the case of larger interstitial atoms or ions, the lattice can be distorted (shown as *b* in Figure 6).

Interstitialcy diffusion: this diffusion mechanism involves the movement of an atom or ion to its closest neighbour at the regular lattice site, forcing the atom or ion at the regular site to the next interstitial position; in this way, the original interstitial takes the site in the regular lattice (shown as *c* in Figure 6).

These main types of lattice diffusion mechanisms are shown below [17].

Figure 6. Schematic representation of lattice diffusion mechanisms: a) vacancy diffusion; b) interstitial diffusion; c) interstitialcy diffusion [22].

- Short-circuit diffusion

Polycrystalline materials, such as metals and oxides, contain line and planar defects beside point defects. These line and planar defects are dislocations and grain boundaries. Dislocations are misalignments of the atoms that are introduced into the materials during solidification or deformation, generally to modify the mechanical properties of the material [23].

Polycrystalline materials contain grains with identical arrangements of atoms. The orientation of these arrangements is different in each grain, as shown in Figure 7. The spaces between grains are called grain boundaries, which are the surfaces of the grains [23]. If the grains differ in chemical composition and/or lattice parameters, then this grain boundary is labelled as a phase boundary.

Figure 7. Schematic representation of grain boundaries from different orientation grains [23].

Line defects, such as grain boundaries, are considered as high diffusion paths where the flux of atoms or ions is greater than in lattice diffusion. However, diffusion is temperature-dependent, at relatively low temperatures, e.g. 500-600 °C (see Figure 5), the diffusion coefficients for short-circuit diffusion are larger than the lattice diffusion coefficients. The activation energy for short-circuit diffusion is 0.5-0.7 times that for lattice diffusion [17]. Therefore, short-circuit diffusion is an important mechanism regarding the transport of atoms or ions at relatively low temperatures. It should be noted that the range of temperatures used in the present work are considered as low temperatures in diffusion, i.e. short-circuit diffusion is expected to dominate.

The results for diffusion in the NiO study by Atkinson and Taylor suggest that general aspects of the diffusion of metals also apply to metal oxides [24]. However, the transport of reactants in oxides is more complicated since both metal and oxygen ions can diffuse. Due to the non-stoichiometry of oxides, transport processes can be sensitive to impurities [17].

2.3 Oxidation kinetics

It is possible to measure the oxidation rate of a metal by recording the weight change during a period of time. Three kinetic laws usually describe the oxidation rates of metals: linear, parabolic, and logarithmic. It is important to mention that oxidation rates and the corresponding kinetic laws are dependent on temperature, time, surface preparation, oxygen partial pressure, and the pre-treatment of the material. Therefore, kinetic models by themselves are not sufficient to interpret and explain a corrosion mechanism. In practice, the oxidation rate of a system may not be defined by only one rate law, e.g. breakaway corrosion (see Figure 8).

Figure 8. Schematic representation of kinetics laws for metal oxidation.

2.3.1 Linear rate law

The linear law describes a system that shows a constant oxidation rate. The oxidation rate is limited by surface or phase boundary reactions. It is common to see this kind of rate in the early stages of an oxidation process. [17, 18]. However, there are also cases when a linear rate can occur after a parabolic or logarithmic oxidation rate; this occurrence is called breakaway or catastrophic corrosion (see Figure 8). The linear rate in such a case is possible due to the cracks and pores formed in the oxide [25].

The linear law is described by the following equation:

$$x = k_m t \quad (6)$$

x is the oxide thickness, k_m is the linear rate constant, and t is the oxidation time.

2.3.2 Parabolic rate law

At high temperatures, many metals follow the parabolic law. This oxidation rate is limited by the transport of ions and electrons through the oxide. Therefore, the mass gain decelerates with time as the thickness of the oxide increases. The parabolic rate given by Wagner [26] is:

$$x^2 = k_p t + C \quad (7)$$

x is the oxide thickness, k_p is the parabolic constant, t is the oxidation time, and C is the integration constant. This model is based on the following assumptions [26]:

- An oxide layer is considered compact and adherent.
- The transport of ions and electrons is the rate controlling process.
- Gas/oxide and oxide/metal interfaces are in thermodynamic equilibrium.
- Thermodynamic equilibrium is established throughout the oxide scale.
- Oxygen solubility in the metal may be neglected.
- An oxide shows low deviations from stoichiometry.
- An oxide scale thicker than the distances over charge effects may occur.

2.3.3 Logarithmic rate law

The logarithmic kinetic law describes a quite rapid oxidation rate followed by deceleration to low or even negligible rates. The rate-determining mechanism in this behaviour remains under discussion. Some theories have been proposed, e.g. the transport of ions or electrons due to electric fields, or cavity formation. Logarithmic behaviour can be described by the following equations [17]:

$$\text{Direct logarithmic: } x = k_{log} \log(t + t_0) + A \quad (8)$$

$$\text{Inverse logarithmic: } 1/x = B - k_{il} \log t \quad (9)$$

where x represents the oxide thickness, t is the time, k_{log} and k_{il} are rate constants, and A and B are constants.

2.3.4 Breakaway corrosion

This type of behaviour occurs when the initial oxide scale is a slowly growing, thin, and protective oxide. However, this oxide scale, when exposed to an aggressive environment, e.g. in the presence of chlorine-containing species and water vapour, can be damaged. The oxide scale formed before breakaway corrosion is called primary protection and is indicated in the first part of the breakaway curve in Figure 8.

After the breakdown of the primary protection, the formation of an oxide scale considered to be less protective than the oxide formed at the primary protection occurs. This oxide presents an accelerated growth rate and is called secondary protection. This part of the breakaway curve is indicated after the kinetic transition of the oxidation rate, see Figure 8.

3

Corrosion products

The corrosion products of a metal exposed to a corrosive environment may vary. For alloys, the formation of these corrosion products depends on the alloy chemical composition, temperature, and reaction atmosphere. The scale formed on alloys at high temperatures generally consists of several oxide compounds. The properties of the formed compounds may influence further corrosion behaviour of the alloy. The most important corrosion products are described in the following sections.

3.1 Oxides

The oxides formed at high temperatures have different properties. When oxide properties contribute to the delay of any further corrosion attack on the substrate, the oxides are called protective. An oxide is considered protective if it meets the following requirements [18]:

- Thermodynamically stable
- Low diffusion coefficient for metal ions and oxygen
- Thermal expansion coefficients similar to the metal
- High melting temperature
- Well adherent to the substrate
- High plasticity at high temperature

Oxides, as pure metals, have different crystal structures that can be associated to defects in the oxides. The crystal structures of the oxides mainly consist of hexagonal or cubic close-packed oxygen ions. The metal ions occupy interstitial sites in the close-packed structures [17]. The oxides can be divided according to their crystal structure as described below.

3.1.1 Corundum structure

A corundum crystal structure consists of close-packed oxygen atoms with trivalent metal atoms. The metal atoms occupy $2/3$ of the octahedral sites, and each of the metal atoms are surrounded by six oxygen atoms. Each of the oxygen atoms are surrounded by four metal atoms [17]. Oxides with this type of crystal structure are Cr_2O_3 , Fe_2O_3 , etc.

- Chromium-containing oxides

Pure chromium forms only one stable oxide at high temperatures. This oxide is eskolaite (Cr_2O_3), also called chromia, which has a corundum structure and is considered a p-type oxide. Chromia grows slowly, forming a dense oxide in a wide temperature range [17]. Chromia is considered protective; therefore, chromium is added to different alloys.

- Hematite

Hematite (Fe_2O_3) is considered the most protective of the iron oxides. The oxide behaves as an n-type semiconductor in the temperature range of 650-800 °C; and as a p-type oxide at temperatures higher than 800 °C [17].

3.1.2 Spinel structure

Spinel is a complex oxide that consists of oxygen atoms cubic close-packed and metal ions that occupy the tetrahedral and octahedral sites. Divalent metal ions (Fe, Mn, Zn, Mg, Ni) occupy the tetrahedral sites, and trivalent ions (Fe, Cr, Al) occupy the octahedral ones. Metal ions can have other distributions, as in the case of magnetite. The structure of magnetite consists of an inverse spinel where Fe^{3+} ions occupy an eighth of the tetrahedral sites [17].

Spinel structures can be present in systems with different elements, as in stainless steels where Fe^{2+} can be replaced with Ni^{2+} and Fe^{3+} with Cr^{3+} , e.g. $(\text{Fe,Cr,Ni})_3\text{O}_4$. Since iron, nickel, and chromium ions have similar sizes, they can form several oxide combinations, depending on temperature and oxygen activity.

- Magnetite

The structure of this oxide is an inverse spinel structure at room temperature. At high temperatures, the divalent and trivalent iron ions are randomly arranged [17]. Magnetite is considered as an n-type oxide, and it contains both Fe^{2+} and Fe^{3+} . Magnetite is less protective than hematite.

3.1.3 Halite structure

The halite structure consists of cubic close-packed anions and smaller cations that occupy the octahedral interstices [17]. An oxide with this type of structure is FeO , among others.

- Wüstite

Wüstite is only stable at temperatures above 570 °C and with low oxygen activity. Wüstite is classified as a p-type oxide [17]. In the oxidation of iron above 570 °C, the thickness of the wüstite layer will be greater than the other layers due to the diffusion coefficient of iron in wüstite. The iron diffusion coefficient in wüstite is orders of magnitude larger than the ones for hematite and magnetite [27].

In the Fe-O system, three oxides can be formed: hematite (Fe_2O_3), magnetite (Fe_3O_4), and wüstite (Fe_{1-y}O). The formation of the oxides depends on temperature and oxygen activity.

When oxidizing pure iron, the presence of the three iron oxides described above can be observed. The following figure shows a cross-sectional view of pure iron oxidized at 600 °C during 24 hours in dry oxygen. The oxide order in the scale is in agreement with the diagram of oxygen activities through the scale (see Figure 9), with hematite on the top surface, magnetite in the middle layer, and wüstite close to the substrate where oxygen activity is the lowest.

Figure 9. FIB cross section (52° tilt) of pure iron oxidized at 600 °C in dry O_2 during 24 hours. Hematite at top surface, magnetite middle layer, and wüstite bottom layer [28].

3.2 Metal chlorides

In the presence of chlorine-containing species, such as alkali chlorides (KCl, NaCl), hydrochloric acid (HCl), and molecular chlorine (Cl_2), metals form metal chlorides, e.g. FeCl_2 , FeCl_3 , CrCl_2 , CrCl_3 , and NiCl_2 . The thermodynamic stability of metal chlorides and oxides at a given temperature depends on chlorine and oxygen activities. This is shown in Figure 10.

As shown in the stability diagrams in Figure 10, metal chlorides are formed in low oxygen activities and, therefore, are detected usually at the oxide/metal interface. The Gibbs free energies of the formation of CrCl_2 , FeCl_2 , and NiCl_2 at 600 °C are -286.0 kJ/mol, -232.1 kJ/mol, and -174.2 kJ/mol, respectively [29].

Metal chlorides are highly hygroscopic and can absorb water. Due to their affinity to atmospheric moisture, chloride-containing samples must be kept in desiccators to avoid problems during handling and analysis [30].

Figure 10. Stability diagram of $\text{Fe}-\text{O}_2-\text{Cl}_2$, $\text{Cr}-\text{O}_2-\text{Cl}_2$, and $\text{Ni}-\text{O}_2-\text{Cl}_2$ at 600 °C; the star in each diagram indicates the atmospheric conditions when exposed to 5% O_2 and 500 vppm HCl [29].

4

Steel

Steel is a solid solution of iron and carbon. The carbon is added in small quantities to increase the mechanical properties of the steel. According to the iron-cementite ($\text{Fe}-\text{Fe}_3\text{C}$) phase diagram shown in Figure 11, pure iron presents allotropes with increasing temperature: ferrite (bcc, α), austenite (fcc, γ), and ferrite- δ (bcc, δ). The austenite phase has a broad region in the diagram, indicating that it has greater carbon solubility than ferrite and δ . This is of great importance since the carbon content of the steel has a great impact on mechanical properties and heat treatments.

Figure 11. $\text{Fe}-\text{Fe}_3\text{C}$ phase diagram based on [19].

By adding other alloying elements, it is possible to favour the presence of either the austenite or ferrite phases. Elements such as nickel, manganese, and cobalt promote the opening of the austenite phase field. When added in sufficient amounts, these alloying elements inhibit the formation of ferrite and allow the austenite phase to be stable at lower temperatures. The expansion of the austenite phase field is promoted by alloying elements, such as carbon and nitrogen, however, the field is cut short by the formation of compounds. On the other hand, by contracting and closing the austenite phase field, the formation of ferrite is encouraged, the alloying elements that contribute to this effect are chromium, aluminium, titanium, molybdenum, and silicon [31]. Another way to inhibit the formation of austenite is by the contraction of the austenite phase field promoted by elements such as niobium and zirconium.

The effect of chromium and nickel on the austenite phase region can be seen in the phase diagrams of Figure 12.

Figure 12. Effect of chromium (left) [32], and effect of nickel (right) [33] in the austenite phase field at high temperatures, images from Calphad.

The Fe-Cr phase diagram presents a narrow loop where the austenite + ferrite phases coexist, and the austenite phase is constricted inside the loop, see Figure 12 (left). With the addition of carbon to this system, the austenite + ferrite loop gets wider. With the addition of chromium, the ferrite phase field gets so wide that the phase is stable at all temperatures after the 13 wt. % of chromium. Chromium plays an important role in corrosion resistance as an alloying element in steel. Chromium can form a protective oxide layer on a steel surface.

In the case of the Fe-Ni phase diagram, the austenite phase field is open, as shown in Figure 12 (right). By increasing the amount of nickel, the temperature transformation to ferrite-δ limits is raised, and the ferrite transformation limits are lowered. Important to mention is that the transformation of austenite into ferrite is quite a slow process due to the slow diffusion of nickel. Thus, with sufficient nickel in the alloy, it is possible to obtain the austenite phase at lower temperatures.

The phases present in an alloy, e.g. austenite and ferrite, dictate the microstructure, which plays an important role in mechanical properties and oxidation behaviour. This is discussed further in this chapter. Based on Figure 11 and Figure 12, it is possible to predict the microstructure of the alloys according to their main chemical components. Figure 13 shows the microstructure of the Fe-2.25Cr-1Mo low-alloyed steel and the 347H stainless steel used for this study. The

microstructure of the 347H consists mainly of austenite, whereas the microstructure of the Fe-2.25Cr-1Mo consists of ferrite and perlite.

Figure 13. Microstructure of 347H stainless steel (left) and Fe-2.25Cr-1Mo low-alloyed steel (right).

4.1 Classification of steels

There is a large variety of steels, and they differ in chemical composition, heat treatment, microstructure, and mechanical properties. The following scheme shows a general classification of ferrous alloys (Figure 14) [19].

Figure 14. Classification of ferrous alloys [19].

4.1.1 Steels used in this study

Low-alloyed and stainless steels are broadly used by boiler manufacturers [14]. The chemical composition of the steels used in this study are listed in Table 1. The alloys were selected according to their chemical composition and oxide scale formed at high temperatures. A well-known oxide scale is preferred in order to investigate the propagation of corrosion induced by the presence of chlorine-containing species.

Material	Fe	C	Si	Mn	P	S	Cr	Ni	Mo	Cu	N
<i>Commercial alloys</i>											
Fe-2.25Cr-1Mo	Bal.	0.1	0.3	0.5	-	-	2.2	-	0.9	-	-
347H	Bal.	0.05	0.6	1.6	-	-	17.6	10.1	-	-	-
Sanicro 28	Bal.	0.014	0.4	1.8	0.02	0.001	26.7	30.6	3.4	0.9	0.05
<i>Model alloys</i>											
FeCr-0%Ni	Bal.	-	-	-	-	-	18	-	-	-	-
FeCr-5%Ni	Bal.	-	-	-	-	-	18	5.0	-	-	-
FeCr-10%Ni	Bal.	-	-	-	-	-	18	10.0	-	-	-

Table 1. Chemical composition in weight %.

- *Low-alloyed steel*

The low-alloyed steel, Fe-2.25Cr-1Mo, is a ferritic steel that is known for its good mechanical properties and low price. However, this type of steel is considered to have a limited corrosion resistance at low temperatures and mild corrosive environments. The low content of chromium impedes the low-alloyed steel from forming a protective Cr-rich oxide layer, which is considered more protective than an Fe-rich oxide.

- *Stainless steel*

Stainless steels can be classified according to their microstructure, i.e. martensitic, austenitic, ferritic, and duplex (ferritic-austenitic) stainless steels. The microstructure influences the mechanical properties and oxidation behaviour of the alloy. Two austenitic stainless steels, Sanicro 28 and 347H, were used in this study.

Compared to low-alloyed steels, stainless steels exhibit good corrosion resistance. This is due to their relatively high content of chromium. These steels are able to form a protective oxide layer with a minimum content of about 10 weight percent of chromium. This protective oxide layer is defined as the *primary protection*, see Section 2.3.4. However, since chromium oxide has the same structure as hematite and chromium has an ion size similar to iron, it is possible to form a solid solution oxide, depending on temperature [34, 35]. The protective properties of the solid solution depend on its chromium content.

- *Model alloys*

Model alloys refer to the alloys that are tailor-made to study specific element effects on alloy behaviour. This study used three model alloys with varying nickel content but with a constant amount of chromium balanced with iron. The chemical composition of these alloys can be seen in Table 1; the amount of chromium was set for comparison with commercial stainless steels. The purpose of using these alloys was to investigate the effect of nickel on the oxidation behaviour of stainless steels, including the microstructure of the alloy before and after oxidation.

4.2 High-temperature oxidation of steels used in this study

The oxidation behaviour of low-alloyed and stainless steels at high temperature may differ due to the microstructure and content of the alloying elements, mainly chromium. Therefore, the oxidation mechanisms and oxide scales observed for both steels differ.

The oxidation of stainless steels at high temperature has been broadly studied [36-45]. For long oxidation times or for oxidation in the presence of a corrosive environment, e.g. water vapour or alkali chlorides, chromium is depleted and loses the primary protection of the alloy. This leads to the formation of a less protective oxide, e.g. Fe-rich oxide (secondary protection) [44, 46-49]. A cross-sectional view of the stainless steel 304L oxidized in the presence of O₂ and H₂O at 600 °C is shown in Figure 15, where an Fe-rich oxide island formed after the protective oxide layer broke down [45].

Figure 15. Breakdown of protective oxide in stainless steel: a) FIB image (at 50° tilt) of the outward-growing oxide island and inward-growing oxide crater; b) schematic diagram of the oxidation process after breakdown of the protective oxide layer, the number represents the concentration of Cr in weight percent of cation content [45].

The evaporation of CrO₃(g) in an oxidizing environment (dry oxygen) has been reported at temperatures higher than 1000 °C. This means that Cr-rich oxide-forming alloys are not suitable for applications at these temperatures [50]. In environments where alkali compounds and/or H₂O are present, breakaway corrosion has been found on the protective oxide caused by the formation of chromates [47, 48, 51, 52] or the evaporation of chromic acid (CrO₂(OH)₂) [42-44, 49, 53-55].

At high temperatures, the oxidation behaviour of the low-alloyed steel is suggested to be analogous to the oxidation of pure iron in dry oxygen and in the presence of water vapour [56]. The oxide scale consists of three oxide layers: a thin top layer of Fe₂O₃, a thicker middle layer of Fe₃O₄, and an inward-growing Fe,Cr-spinel layer [56].

- **Importance of microstructure in corrosion**

Steels are polycrystalline materials, and the microstructure of a steel plays an important role. The microstructure is given by the number of phases, their proportion and distribution, and the grain size of the alloy. The chemical composition of the alloy and previous heat treatments are factors that can affect the microstructure [19].

For stainless steels at relatively low temperatures, the grain boundaries of the metal are the main supply path of chromium to form a protective Cr-rich oxide. However, when the supply of chromium is not sufficient, the oxide becomes richer in Fe and form iron oxide. This can be seen clearly in the case of austenitic stainless steels. The microstructure of the austenitic stainless steel consists of considerably large austenite grains. Since the grain boundaries of the metal are the chromium supply paths, the depletion of chromium occurs first at the centre of the steel austenite grain together with the growth of an Fe-rich oxide island. In contrast, ferritic stainless steel in the presence of water vapour has shown better corrosion resistance than austenitic

stainless steel. This is attributed to a faster supply of chromium to the oxide due to the microstructure of the steel bulk [57].

Oxides are also polycrystalline, and consequently, their microstructure is of great importance. The microstructure of oxides can be complex and dependent on the chemical composition and microstructure of the alloy as well as the heating rate, temperature, atmosphere, and time of the oxidation. The role of the oxide microstructure will be discussed in following sections to give a different approach to the study of chlorine transport through an oxide scale.

5

Corrosion mechanisms

The complex environment inside biomass- and waste-fired boilers consists of a combination of oxygen, water vapour, alkali salts, and chlorine-containing species, among other compounds. The levels of chlorine-containing species in waste- and biomass-fired boilers are usually high compared to fossil fuels. Viklund summarizes common flue gas values for boilers when fired with coal [58], biomass [8, 15, 59-61], and waste [62, 63] fuels in Table 2 [64].

Fuel	O ₂ (%)	H ₂ O (%)	HCl (ppm)	KCl+NaCl (ppm)
Coal	~4-5	~4-16	~10-50	-
Biomass	~5-10	~10-20	~25-1000	~5-50
Waste	~5-11	~10-20	~250-1300	<120

Table 2. Approximate flue gas composition (volume %) in waste-, biomass-, and coal-fired boilers [64].

Chlorine-containing species are highly corrosive towards metallic components, e.g. the superheaters, in boilers. Therefore, understanding the mechanisms involved in chlorine-induced corrosion is of great importance. Different mechanisms have been proposed to explain chlorine-induced corrosion. However, the mechanism of chlorine-induced corrosion is still under debate.

5.1 Chromate formation

In stainless steels, chromium depletion of the protective Cr-rich oxide (primary protection) in the presence of alkali chlorides has been reported [51]. The authors have explained this mechanism and have suggested that the depletion of the protective oxide layer is due to the reaction of the alkali ion with the Cr-rich oxide, as the following reaction shows:

Once potassium chromate (K_2CrO_4) has formed, the surrounding oxide becomes depleted of chromium. This leads to the breakdown of the protective oxide and the formation of an Fe-rich oxide layer, which is not as protective as the former oxide, i.e. chloride ions can easily permeate through the scale and may form metal chlorides. Figure 16 shows a schematic illustration of the chromate formation mechanism.

Figure 16. Schematic illustration of chromate formation mechanism in stainless steels (left); chloride ion transport after breakdown of protective oxide (right).

This breakdown mechanism of the protective oxide scale has also been observed in the presence of potassium carbonate (K₂CO₃), as the following reaction indicates [46, 51]:

This mechanism implies that the alkali ion plays a major role, and not the chlorine, in the initiation of the breakdown of a Cr-rich oxide.

5.2 Active oxidation mechanism

This mechanism was originally suggested by McNallan [65] and further developed by Grabke [66]. It is suggested that the active oxidation mechanism initiates with the transport of molecular chlorine (Cl₂) through the oxide scale. According to Abels et al. [67], Cl₂ is considered the main aggressive chlorine-containing specie in corrosion, and not hydrochloric acid (HCl), when exposed for short times. It is suggested by those authors that molecular Cl₂ can be obtained from the oxidation of HCl or the reaction of alkali chlorides with the oxide scale, as the following reactions show [66]:

Equilibrium partial pressures at 500 °C for the formed Cl₂ are in the range of 10⁻¹⁰–10⁻¹³ bar Cl₂ [66]. Assuming that the formed Cl₂ diffuses somehow through the oxide scale, the Cl₂ will react with the metal and form metal chlorides at the oxide/metal interface.

According to Figure 17, the low oxygen activity at the oxide/metal interface is favourable for the formation of metal chlorides [66]. However, a gradient of oxygen partial pressure is present along the oxide scale going from the low oxygen partial pressure at the oxide/metal interface to a higher partial pressure at the gas/oxide interface.

Figure 17. Phase stability diagram of the system Fe-O-Cl at 500 °C at the $p\text{O}_2$ corresponding to the $\text{Fe}/\text{Fe}_3\text{O}_4$ phase boundary. $\text{FeCl}_2(\text{s})$ is stable [66].

It is assumed that metal chlorides formed at the oxide/metal interface tend to diffuse through the oxide scale via cracks and pores, thus reaching higher levels of oxygen due to their considerable vapour pressure ($p\text{FeCl}_2 = 4 \cdot 10^{-5}$ bar at 500 °C) [66]. The metal chlorides are oxidized and form Fe_3O_4 and/or Fe_2O_3 , releasing Cl_2 according to the following reactions:

The authors have suggested that the formed molecular Cl_2 might either diffuse back to the oxide/metal interface or be released into the reaction atmosphere. The following figure shows the schematic mechanism of active oxidation.

Figure 18. Schematic illustration of the active oxidation mechanism. Based on [66].

In summary, this mechanism is a proposed explanation of the process of the formation of metal chlorides. This mechanism is based on the idea that Cl_2 is the main aggressive species, as

suggested by Abels et al. [67]. However, the conversion rate of Cl₂ by the Deacon process is slow at 500 °C in the absence of a catalyst [68]. This means that the concentration of molecular chlorine in initiating the active oxidation process is questionable. Nevertheless, assuming that chlorine could penetrate the oxide scale, active oxidation does not explain the transport of chlorine through the oxide scale. The authors have assumed that the chlorine creates fast diffusion paths by itself. However, if the chlorine is able to penetrate as a Cl₂ molecule, oxygen as O₂ should be able to penetrate as well, since the O₂ molecule is smaller than the Cl₂ molecule. In the event that oxygen could diffuse through the oxide scale, the gradient of oxygen partial pressure in the scale would change, and the formation of metal chloride would be disfavoured. Another issue that puts into question the active oxidation mechanism is that metal chlorides form at the oxide/metal interface, however, the presence of metal chlorides on the outer part of the oxide scale has been reported [29, 69].

5.3 Electrochemical mechanism

Folkeson et al. have proposed a different mechanism [69]. This approach does not involve any gas phase transport of the chlorine species through the oxide scale, instead a flux of anions and cations and an electronic current are suggested to occur. The formation of Cl₂ is proposed, as the following reaction shows:

$\Delta G^\circ(500\text{ }^\circ\text{C}) = -12.81\text{ kJ}$ (with input gas composition = 5% O₂, 10 ppm H₂O and 500 ppm HCl at 1 bar; $pCl_{2(eq)} = 150 * 10^{-6}\text{ bar}$)

The formation of Cl⁻ ions is suggested to occur at the oxide surface by the reduction of Cl₂, as Reaction 19 shows. The necessary electronic current is provided by the metal oxidation at the oxide/metal interface, see Reaction 20:

The formation of chloride ions might be also be possible without involving the formation of Cl₂, as the following reaction shows:

This mechanism is also possible in the presence of alkali chlorides and water vapour. Potassium chloride at the gas/oxide interface reacts with H₂O and O₂ to form Cl⁻ ions and KOH in the gas phase, as the following reaction suggests [70]:

According to the authors, the formed chloride ions are not expected to dissolve into the iron oxide because of their large size and low charge. On the contrary, chloride ions are expected to have high mobility at the oxide surface. The oxide grain boundaries may be regarded as *inner surfaces* that have properties similar to the oxide surface on top of the scale [71]. Thus, the transport of the chlorine species is suggested to occur via grain boundary diffusion. The following figure shows a schematic illustration of the electrochemical mechanism and indicates the path of the chloride ions and the expected formation of the metal chlorides.

Figure 19. Schematic illustration of chlorine-induced corrosion from the electrochemical approach.

Metal chlorides are expected to be formed at the oxide/metal interface where oxygen levels are low. However, Folkeson et al. [69], have shown that metal chlorides are found throughout the oxide scale. This is in agreement with Zahs et al. [29], who have reported that metal chlorides are not confined to the metal/oxide interface. The location of the metal chlorides is determined by the speed of the inward transport of chloride ions and the outward transport of cations.

This approach also suggests that the metal chlorides in the scale are better ion conductors than the oxide. Thus, with the formation and accumulation of metal chloride in the oxide scale, the transport of ions and corrosion rate will increase.

5.3.1 Simultaneous chlorination by KCl(s) and HCl(g)

In the mechanisms in Section 5.2 and 5.3, the authors have studied the effect of alkali chlorides and HCl(g) separately. A mechanism that involves the presence of both chlorine-containing species has recently been proposed by Larsson [72]. Based on the electrochemical approach proposed by Folkeson, et al. [69], the Larsson suggests that the formed KOH is chemisorbed in the upper part of the iron oxide layer. The released chloride ions diffuse to the oxide/metal interface and form metal chlorides. The metal chlorides accumulate at the oxide/metal interface until a thick metal chloride layer is formed. It is suggested that this layer inhibits the flux of electrons by the electronic isolating properties of the metal chlorides (Figure 20) [17]. Larsson has reported that, compared to KCl(s), the presence of HCl(g) separately results in a minor effect on oxidation behaviour. In the event both chlorine-containing species are present, it is suggested that the absorption of HCl(g) into the oxide scale is not preferred before the absorption of oxygen and water. Consequently, HCl(g) reacts with the KOH chemisorbed on the iron oxide surface, forms KCl(s), and releases water (Figure 20). The formation of KCl speeds up the initial electrochemical process. The following figure shows a schematic illustration of the mechanism proposed by Larsson.

Figure 20. Schematic illustration of combined effects of KCl and HCl on corrosion attack of low-alloyed steels. Based on [72].

This mechanism is quite recent and further and more detailed research is needed.

5.4 Molten species

Corrosion in the presence of molten species has been reported to occur in biomass- and waste-fired boilers [8, 73]. This might be due to the formation of melts by the presence of different salts. The increase in corrosion rate caused by the presence of melts can be attributed to the dissolution of the protective oxide, to the faster kinetics of reactions in the liquid phase, and to the promotion of fast ion transport since the liquid phase can act as an electrolyte.

The melts formed by the mixture of two or more salts have low melting points. This is because of the formation of eutectic melts, which have a lower melting point than pure constituents (eutectic point). This can be observed in the following figure of the FeCl₂-KCl phase diagram where the eutectic point is at 355 °C, whereas the melting points of FeCl₂ and KCl are 677 and 772 °C, respectively. Table 3 shows more examples of melting points of salt mixtures and their eutectic mixtures.

Figure 21. Phase diagram FeCl₂-KCl. Data from the FTsalt-FACT salt database (FactSage).

Pure compounds (deposit)	Melting point (°C)	Pure compounds (corrosion products)	Melting point (°C)	Eutectic mixtures	Melting point (°C)
KCl	771	FeCl ₂	677	KCl-NaCl	657
NaCl	801	FeCl ₃	303	KCl-FeCl ₂	355
CaCl ₂	782	CrCl ₂	820	KCl-NaCl-FeCl ₂	380
ZnCl ₂	318	CrCl ₃	1150	KCl-NaCl-FeCl ₂ -PbCl ₂	360
PbCl ₂	498	NiCl ₂	1030	KCl-K ₂ CrO ₄	650
K ₂ SO ₄	1069	K ₂ CrO ₄	973	KCl-K ₂ Cr ₂ O ₇	367
Na ₂ SO ₄	880	K ₂ Cr ₂ O ₇	398	KCl-ZnCl ₂	230
CaSO ₄	1460	Na ₂ CrO ₄	792	ZnCl ₂ -PbCl ₂	300
K ₂ CO ₃	901	Na ₂ Cr ₂ O ₇	357	K ₂ SO ₄ -Na ₂ SO ₄ -CaSO ₄	776
Na ₂ CO ₃	851	CaCrO ₄	1020	K ₂ SO ₄ -Na ₂ SO ₄ -Fe ₂ O ₃	575
CaCO ₃	825				

Table 3. Melting points of a few pure salts and salt mixtures in biomass- and waste-fired boilers [8, 53, 74].

6

Research strategy and experimental plan

6.1 Exposures

The research strategy of this study was designed to investigate some of the mechanisms involved in the corrosion of biomass- and waste-fired boilers. This strategy includes the preparation and exposure of samples, analysis, and evaluation of data. Data was obtained from both field and laboratory exposures; thus a more complete view and comprehensive understanding of the corrosion mechanisms was achieved. Field exposures were performed to allow the analysis of the aggressive environment in a boiler and its effect on the materials. In contrast, laboratory exposures were performed in tube furnaces and an in-situ thermobalance with a simplified and well-controlled environment. The setup of both types of exposures are described below.

6.1.1 Field Exposures

Field exposures were performed to generate new knowledge about corrosion testing in biomass- and waste-fired boilers, and the correlation between field and laboratory exposures. This was done in order to facilitate improvement of methods for the determination of the service life of superheater materials, and an understanding of corrosion mechanisms. Two field exposure campaigns were carried out in the waste-fired boiler, P15, located in Händelöverken, Norrköping, Sweden, during November 2014 and October 2016. The fuel was a mixture of 50% household waste and 50% industrial waste. The average chemical content of the fuel during the exposure periods is shown in Table 4. The steam produced in the boiler was used for electricity production and industrial processes. The thermal capacity of the boiler was 85 MW (supplied by Sumitomo SHI FW). The exposures were performed at the empty pass, upstream of the superheater bundles. Figure 22 shows a schematic drawing of the boiler, P15, with the test probe position indicated. The flue gas temperature of the probe position was around 680 °C.

Campaign	Moisture	Ash content	C	H	N	O	Cl	F	Br	S
2014	39.9 %	19.6% dry	45.5% dry	5.8% dry	0.99% dry	27.0% dry	0.82% dry	0.01% dry	0.007% dry	0.34% dry
2016	28.9 %	21.7% dry	48.1% dry	6.3% dry	0.80% dry	21.8% dry	0.92% dry	0.02% dry	0.009% dry	0.39% dry

Table 4. Average chemical content of fuel (supplied by E.ON).

Figure 22. Schematic drawing of the waste-fired boiler P15 E.ON Norrköping.

The exposures were performed using air-cooled probes to maintain a constant temperature during the exposures. The samples used for this part of the study were turned from tube to ring shape using a lathe. The samples were cleaned in acetone and ethanol using an ultrasonic bath prior to exposure. The outer diameter of the sample rings was 48 mm, and the wall thickness was 2.9 mm. The materials used for the field exposure were Sanicro 28 and 347H, see Table 1 for chemical composition. Table 5 shows the exposure matrix followed for both campaigns, November 2014 and October 2016. In this work all field exposures were performed with the help of Ph.D. Loli Paz.

Campaign	Probe	Material	Number of samples		Material Temperature	Time
			Non-pre-oxidized	Pre-oxidized*		
November 2014	Cold	Sanicro 28	9	-	400, 500, 600 °C	15 minutes (until probe reached set temperature)
	Cold		6	3	400, 500, 600 °C	2 hours
	Pre-heated***		6	3	400, 500, 600 °C	24 hours
	Pre-heated***		6	3	400, 500, 600 °C	2 hours
	Pre-heated***		6	3	400, 500, 600 °C	24 hours
	Cold		1	1	600 °C	24 hours
October 2016	Cold	347H	1	1	600 °C	144 hours

*Pre-Oxidation 1: 700 °C, 24 hours, lab air; **Pre-oxidation 2: 600 °C, 168 hours, 5%O₂+95%N₂+1.35μmol K⁺/cm² K₂CO₃; ***Pre-heating: over 100 °C

Table 5. Sample matrix and experimental conditions of field exposures.

- *Startup sequence*

The startup sequence of probe exposures refers to the initial stages during the corrosion test exposure in a waste-fired CFB boiler. This sequence includes the deposit formation and initial oxidation of the sample surfaces. The startup sequence was studied by comparing the corrosion behaviour of probe samples mounted on two probes and simultaneously exposed during different startup sequences. One probe was taken directly from room temperature and mounted in the hot boiler, whereas the other probe was preheated to above 100 °C before being mounted in the boiler. The preheating was performed using an IR furnace and lasted about 5 minutes.

The exposed material was the stainless steel Sanicro 28. A total of 47 rings were exposed, of which 12 rings were pre-oxidized in air at 700 °C during 24 hours in a box furnace. Each probe had three individually controlled temperature zones of 600, 500, and 400 °C (see Figure 23). The exposure times were 15 min, 2 hours, and 24 hours. After exposure, the probes were withdrawn from the boiler and allowed to cool to room temperature. The samples were characterized by means of SEM and XRD.

Figure 23. Schematic representation of field exposures.

- *The influence of secondary protection on field exposures*

The study and analysis of isolated corrosion mechanisms in field exposure samples is complicated due to the aggressive corrosion attack inside the boiler. In this part of the study, a set of samples with specific starting conditions were exposed in a waste-fired CFB boiler. The exposed material was the stainless steel 347H. A total of 4 samples were used, of which 2 of the samples were pre-oxidized. In order to compare and correlate field and laboratory corrosion tests, the pre-oxidation step was similar to the one performed in laboratory tests, see pre-oxidation for stainless steels in Section 6.1.2. The pre-oxidation was performed in a tube furnace at 600 °C. The environment of the pre-oxidation was 5%O₂ and 95%N₂. K₂CO₃ was deposited on the surface of the rings prior to pre-oxidation in order to obtain an Fe-rich oxide. The non-pre-oxidized samples were used as reference.

The samples were exposed during 24 and 144 hours. An air-cooled probe was used, and the material temperature was set to 600 °C. After exposure, the probes were withdrawn from the

boiler and allowed to cool to room temperature. The samples were characterized by means of SEM.

6.1.2 Laboratory Exposures

Laboratory exposures were performed to study in detail and understand the corrosion mechanisms active in a biomass- and waste-fired boiler. The focus of this study was on chlorine-induced corrosion, and more specifically on the transport of chlorine through oxide scales.

The laboratory exposures were designed so that different aspects of the chlorine-induced corrosion mechanism could be studied separately. The materials used for this part of the study were the stainless steel 347H, the low-alloyed steel Fe-2.25Cr-1Mo, and model alloys, for the chemical composition of the materials see Table 1. The experimental plan consisted of series of pre-oxidations to obtain tailor-made oxides and, subsequently, expose the samples to chlorine-containing species as the following flowcharts show.

Figure 24. Flowchart of experimental plan of laboratory exposures.

The flow charts describe different effects that play a part in chlorine-induced corrosion. The first flow chart describes the experimental strategy used to investigate the difference in the propagation of corrosion attack depending on the chlorine-containing species present during

exposure. The second flow chart shows the strategy used to study the influence of the oxide scale microstructure on the propagation of chlorine-induced corrosion.

In this study, Fe,Cr,(Ni)-model alloys were used in order to study the differences between oxide scales formed by the stainless steels and low-alloyed steels after breakaway (secondary protection). This was based on the idea that both oxides form Fe-rich oxide on the surface and an inward-growing spinel oxide.

- *Sample preparation for laboratory exposures*

Two types of exposures were performed in the laboratory, in a tube furnace and a thermobalance. The as-received metal plates were cut into coupons with the dimensions of 15x15x2 mm for the tube furnace exposures, and 8x10x2 mm for the thermobalance exposures. A hole of 1.5 mm diameter was drilled in each coupon to facilitate sample handling. All samples were ground down to 320 grit with SiC paper and, subsequently, polished down to 1 µm in a diamond suspension to a mirror-like surface. After polishing, the samples were cleaned and degreased with acetone and ethanol in an ultrasonic agitation bath. All samples for the tube furnace exposures were weighed before and after exposure. The weight change was recorded using a SartoriusTM balance with microgram resolution. For the samples exposed in the thermobalance, the mass gain was recorded simultaneously with the temperature change during exposure. All samples were stored in desiccators before and after exposure to prevent atmospheric corrosion.

- *Pre-oxidation for laboratory exposures*

Samples were pre-oxidized prior to exposure to chlorine-containing species. This was done in order to address the aim of this study, which is to investigate the mechanism behind chlorine diffusion through oxide scales at high temperature. The pre-oxidation parameters were set to achieve specific oxide microstructures and thicknesses depending on which aspect of the chlorine-induced corrosion was to be investigated.

In the case of pre-oxidation of stainless steels, 1.35 µmol K⁺/cm² in the form of K₂CO₃(s) was deposited on each sample surface and exposed to 5% O₂ and 95% N₂. The aim of depositing K₂CO₃(s) was to obtain an iron-rich oxide by breaking the Cr-rich oxide, which is considered protective. The mechanism of the breakaway of the Cr-rich oxide is explained in Section 5.1. The pre-oxidation was performed in the tube furnace.

The pre-oxidation of Fe,Cr,(Ni)-model alloys was similar to the one for stainless steels. K₂CO₃(s) was deposited on the sample until 13.5 µmol K⁺/cm² was reached. The pre-oxidation was performed in a Setaram Setsys Evolution® thermobalance in order to achieve a specific mass gain before stopping the pre-oxidation. The pre-oxidation atmosphere was 5% O₂ and 95% N₂. The reaction gas flowed parallel to the sample surface. The flow was set digitally with mass flow controllers to 15 mL/min. The temperature was calibrated externally to the centre of the thermobalance. The pre-oxidation time depended on the chemical composition of the alloy. Figure 25 shows the thermobalance setup.

Figure 25. Thermobalance exposure setup.

The pre-oxidation atmosphere was set to 5% O₂, 20% H₂O, and 75% N₂ for the low-alloyed steels. Water vapour was added to the gas flux by passing the dry gas through a membrane in which water flowed at a controlled temperature. The selected pre-oxidation temperatures were 500, 600, and 700 °C. The pre-oxidation was performed in the tube furnace.

The pre-oxidation process is described in more detail in Section 8.1.1. All the pre-oxidized samples were well characterized to investigate the actual condition of the samples before chlorine-containing species exposures.

- *Exposures in presence of chlorine-containing species*

The samples were exposed in the presence of chlorine-containing species after pre-oxidation. The chlorine species were either KCl(s) or HCl(g). The exposures were performed in the tube furnace.

KCl(s) was deposited on the sample surface ex-situ by spraying a saturated solution of KCl(s) in a 20:80 volume ratio water-ethanol mixture and dried with warm air. The amount of salt deposited on each sample was 0.1 mg/cm². The sample was weighed, sprayed on both sides, and weighed again to achieve the intended amount of salt. For the exposures in the presence of HCl(g), the gas was supplied continuously during exposure from a gas mixture of 1% HCl and 99% N₂.

Figure 26. Tube furnace exposure setup.

The exposures were performed isothermally in horizontal silica tube furnaces, see Figure 26. The parameters for each exposure are shown in Table 6. The temperature was calibrated with an accuracy of ± 1 °C. The reaction atmosphere flowed parallel to the sample surfaces. The flow rate was 2.5 cm/s, and the gas flow was calibrated with a Bios Definer 220M. In order to prevent any condensation of water in the system, all parts were kept over 100 °C. The samples were placed in the centre of the furnace, mounted vertically on an alumina sample holder with a capacity for three samples.

Pre-oxidized samples in the absence of chlorine species were also exposed and analysed as reference. A summary of the experimental matrix is shown in Table 6. The samples were characterized by means of SEM, XRD, IC, and gravimetry.

Material	System	Pre-Oxidation			Chlorine exposure		
		Atmosphere	Temperature (°C)	Time	Atmosphere	Temperature (°C)	Time
T ₂₂	Tube furnace	5% O ₂ + 95% N ₂	400	24 hours	5% O ₂ + 20% H ₂ O + 75% N ₂ + 0.1 mg/cm ² KCl	400	24 hours
		5% O ₂ + 20% H ₂ O + 75% N ₂	500	12 hours	5% O ₂ + 20% H ₂ O + 75% N ₂ + 0.1 mg/cm ² KCl	400	1, 24, 48, 168 hours
		5% O ₂ + 20% H ₂ O + 75% N ₂	600	40 minute s	5% O ₂ + 20% H ₂ O + 75% N ₂ + 0.1 mg/cm ² KCl	400	1, 24, 48, 168 hours
		5% O ₂ + 20% H ₂ O + 75% N ₂	700	7 minute s	5% O ₂ + 20% H ₂ O + 75% N ₂ + 0.1 mg/cm ² KCl	400	1, 24 hours
347H		5% O ₂ + 95% N ₂ + 1.34 μmol K ⁺ /cm ² (K ₂ CO ₃)	600	168 hours	5% O ₂ + 20% H ₂ O + 75% N ₂ + 0.1 mg/cm ² KCl	600	24 hours

		5% O ₂ + 95% N ₂ + 1.34 µmol K ⁺ /cm ² (K ₂ CO ₃)	600	168 hours	5% O ₂ + 20% H ₂ O + 500 ppm HCl + 74.5% N ₂	600	24 hours
FeCr- 0%Ni	Thermo balance	5% O ₂ + 95% N ₂ + 13.4 µmol K ⁺ /cm ² (K ₂ CO ₃)	600	5-8 hours			
FeCr- 5%Ni		5% O ₂ + 95% N ₂ + 13.4 µmol K ⁺ /cm ² (K ₂ CO ₃)	600	16-20 hours			
FeCr- 10%Ni		5% O ₂ + 95% N ₂ + 13.4 µmol K ⁺ /cm ² (K ₂ CO ₃)	600	40-90 hours			

Table 6. Laboratory exposure parameters.

7

Analytical techniques

Several analytical techniques were used to characterize the samples produced for this study. Usually it is necessary to have more than one analytical technique to analyse the oxidation behaviour of a material since each technique characterizes different aspects of the material. A more complete and clear view of the problem can be achieved and processed if all information obtained from different analytical techniques is used.

7.1 Thermogravimetry

The change in weight of a material during oxidation can be used to interpret and measure oxidation rate. In order to calculate oxidation rate, the weight of a sample is recorded before and after exposure and normalized to its surface area. For this study, the weight change of samples was recorded using a Sartorius™ balance with microgram resolution. After the data is plotted in a mass change versus time graph, it is possible to interpret the behaviour of the samples in the system. In order to obtain good statistics with this technique, several samples were exposed for specific time periods. This technique was mainly used for isothermal laboratory exposures performed in tube furnaces. Due to the aggressive environments used in some of the exposures, spallation of the oxide scale occurred, making weighing after exposure unreliable.

In-situ exposures were also performed. The weight change of the samples was recorded while the exposure was taking place with a Setaram Setsys Evolution® thermobalance. In this way, it was possible to follow the kinetics of the different alloys during oxidation.

Thermogravimetry was omitted for field exposures due to the loss of deposit material and corrosion products that occurred when the samples were taken out from the boiler.

7.2 Microscopy

Imaging techniques are commonly used to characterize samples in corrosion studies. From the imaging of a sample, it is possible to extract valuable information, such as the microstructure of the alloy before exposure and the morphology of the corrosion attack.

The techniques used in this study were optical and electron microscopy. Optical microscopy was used to characterize the material prior to exposure. Information such as initial microstructure including grain size was obtained. The optical microscope produces an image using photons that hit a sample surface. The main limitation of this technique is its low resolution and

magnification, which is a physical limitation imposed by the light wavelength. The average resolution of an optical microscope is about $0.25\text{ }\mu\text{m}$. This limitation can be compensated with the use of scanning electron microscopy.

7.2.1 Scanning Electron Microscopy / Energy Dispersive X-rays (SEM/EDX)

Scanning electron microscopy combined with energy dispersive x-rays analysis was used in order to achieve detailed imaging and analysis of the samples. Electron microscopy offers higher resolution and, therefore, higher magnifications than optical microscopy. When operated in a high-resolution setup, resolutions of about $1\text{-}2\text{ nm}$ can be reached. This is due to the interaction of the electrons with the sample. The principle of the microscope is that a focused electron beam bombards a sample surface. The electron beam interacts with the sample and generates several signals that come from different escape depths. The generated signals are secondary electrons (SE), backscattered electrons (BSE), characteristic x-rays, and Auger electrons, among others. The detection of these signals provides valuable information. Different information comes from different depths of the incident beam/material region. Figure 27 shows the generated signals and depth range in a sample.

Figure 27. Interaction volume and signals generated in the SEM.

SEs have low energy ($<50\text{ eV}$) and escape from a small interaction volume, which gives good resolution (approximately $1\text{-}5\text{ nm}$). SEs are often used to obtain information about the topography of a sample surface [75]. BSEs have higher energies, which means that they have escaped from larger volumes, i.e. with lower spatial resolution. Due to the high energy of BSEs, it is possible to obtain compositional contrast. The bright areas in a BSE image correspond to a high average atomic number, and darker areas correspond to a low average atomic number [75] or, in some cases, voids. Figure 28 shows the difference between the two detectors.

Figure 28. SEM images of a sample using backscattering electron (BSE) and secondary electron (SE) detectors.

- Electron channelling contrast

Electrons in crystalline materials penetrate at different depths depending on the lattice orientation. When the incoming electrons meet the low density of atoms in the lattice, the electrons penetrate to different depths inside the crystal before being scattered. For this reason, the term channelling is used because the crystal lattice is considered a group of different paths or channels where the electrons preferably penetrate to different depths before scattering. Depending on the orientations of the crystal, electrons are scattered, resulting in an orientation contrast effect [76, 77]. The following figure shows examples of the trajectories of incoming electrons, different scattering depths, and the resulting image contrast that clearly reveals the metal and oxide microstructures.

Figure 29. Schematic drawing of the trajectories of incoming electrons into the atomic lattice. Based on Kamaladasa and Picard [76]; ion image of pre-oxidized low-alloyed steel Fe-2.25Cr-1Mo. Preparation and imaging by A. Persdotter.

- Energy dispersive x-ray

In addition to SEM imaging, this technique can perform chemical analyses of selected areas and/or points on a material surface. One of the signals generated by the interaction of the electron beam with the material is the characteristic x-ray, which is emitted from deeper parts of the interaction volume. The emission of x-rays occurs when a high-energy electron transfers enough energy to release an electron from an inner shell. The atom can relax by emitting a photon. The specific energy of the emitted photon is coupled to the atom, which makes it possible to perform chemical analyses. This method is called energy dispersive x-ray spectroscopy (EDX).

The instruments used in this work were a SEM/EDX FEI Quanta 200 equipped with an Oxford Instruments X-Max^N 80 T EDX detector and a SEM Zeiss Ultra 55.

7.2.1 Transmission Electron Microscopy (TEM)

Transmission electron microscopy is considered a powerful tool to investigate microstructural features with high-resolution. The principle of the STEM is that the electrons detected after a focused electron beam bombards a thin sample (20-200 nm) are the electrons transmitted through the sample. Therefore, the requirements of sample preparation for STEM are of high standards, since the sample must be thin enough to be electron transparent. The preparation of samples was performed in a FIB/SEM workstation. Besides the preparation of a thin sample, the STEM is operated at a higher accelerating voltage (~300 keV) than the SEM 10-20 keV operation. STEM can be used for imaging and chemical analysis and also to obtain crystallographic information on the sample [78]. In this study, all preparation and STEM analyses were performed by A. Persdotter and Ph.D. Mohammad Sattari.

The TEM was operated in scanning TEM mode (STEM), which combines the TEM and SEM principles. The STEM mode consists of scanning a finely focused electron beam through the sample in a raster pattern, allowing the improvement of spatial resolution compared to SEM imaging [79]. For imaging, both the bright field (BF) imaging mode and high-angle annular dark field (HAADF) mode were used. The BF images are produced from detected unscattered electrons that are filtered from the scattered electrons by the objective aperture. The images obtained with this mode show bright areas that represent elements of low atomic number and thin regions as well as holes due to less scattering of electrons [78]. In contrast, the dark field mode uses the scattered electrons. Thus, regions that scatter fewer electrons appear dark, and dense regions or regions with high atomic number appear bright. The HAADF mode uses the incoherently scattered electrons detected from high angles. The compositional contrast is enhanced by using high-angle detection [80].

The instruments used in this work were an SEM/EDX FEI Quanta 200 equipped with an Oxford Instruments X-Max^N 80 T EDX detector and an SEM Zeiss Ultra 55, and an FEI Titan 80-300 TEM with a field emission gun, and an Oxford X-sight EDX detector.

7.3 Focused ion beam (FIB/SEM)

A FIB workstation can be used as a microscope and a precision miller. In imaging mode, a FIB is similar to an SEM, however, a FIB microscope uses ions instead of electrons. The use of ions for

imaging can result in a drawback since incident ions are highly energetic and sputter material away. However, for the same reason, ions have the potential to modify (mill) the sample surface with nanometre precision. An ion beam consists of gallium ions. In order to prepare cross-sectional views of a sample without mechanical cutting, the sample was tilted 7° since the ion beam tilts 52° . Thus, a 45° cross section relative to the sample surface was achieved. For imaging, the sample was tilted 45° in the other direction, as Figure 30 shows. This method can be used to prepare a one-sided cross section for SEM and thin film lift-outs for transmission electron microscopy (TEM).

The FIB used for this research was equipped with an additional SEM column; the instrument with both columns is called a FIB/SEM. In this way, the instrument is capable of imaging and removing material within a very accurate range. Site-specific cross sections were made by FIB milling using an FEI Versa 3D DualBeam instrument. A comparison of resolutions between SEM images of a broad ion beam milled sample and a focused ion beam milled sample characterized in the Dualbeam FIB is shown in Figure 30. In this study, all FIB preparation and imaging were performed by A. Persdotter, Ph.D. Imran Hanif, and Ph.D. Mohammad Sattari.

Figure 30. Schematic drawing of the FIB/SEM workstation. Comparison of resolution images between: a) SEM and b) FIB/SEM workstations. Preparation and imaging by Ph.D. M. Sattari.

7.4 Broad ion beam (BIB)

Broad ion beam cross sectioning was used to prepare a high-quality wide cross section of the exposed samples. This method offers accurate preparation, revealing internal structures in a wide variety of materials. The BIB cross sectioning used in this study consisted of three individually controlled ion beams (argon ions), a rotary stage, and a mask plate. A cut sample was attached to the sample holder and placed on the rotatory stage. The stage was adjusted to place a part of the sample just above the edge of the mask, see Figure 31. The ion beam, which was aligned perpendicular to the edge of the mask, hit the visible part of the sample. The ions removed material while the mask protected the rest of the sample. Over time, the process results in a clean cross section of the sample area behind the mask edge.

Figure 31. Broad ion beam: schematic drawing of BIB milling process. BSE image of BIB milled cross section.

BIB cross sectioning is a great advantage compared to mechanical preparation especially for samples containing species that are water soluble. This method is also capable of preparing wide areas, which give more representative statistics for analysis.

7.5 X-ray diffraction (XRD)

X-ray diffraction was used to identify the crystalline phases present in the material. This technique is based on constructive interference between x-rays and the crystalline structure of a material. X-ray diffraction is a process in which constructive interferences are produced in different directions. The diffraction results when the incident x-rays beam angle satisfies Bragg's law (see Equation 22, Figure 32). Braggs's law correlates the angles, θ , at which the scattered x-rays interfere constructively with the crystal planes spacing, d_{hkl} , for a given wavelength, λ .

$$2d_{hkl} \cdot \sin\theta = n\lambda \quad (23)$$

Figure 32. Illustration of Bragg's law.

Several XRD setups are available for different applications when this basic XRD fundamant is used. The Grazing Incidence (GI) setup was used in this study. The x-ray source was fixed to a low angle of incidence to minimize the penetration depth of the electron beam and avoid bulk interaction. The moving detector mapped the diffraction intensities along a range of angles. A database of known crystal compounds was used to identify the phases present in the sample. The following figure shows a schematic illustration of the GI setup.

Figure 33. Grazing incidence setup.

A Siemens D5000 powder diffractometer with a Göbel mirror was used in this study. The radiation employed was a characteristic Cu K α radiation ($\lambda = 1.54178 \text{ \AA}$). The radiation was generated by a copper anode x-ray tube. The measuring range was $10^\circ < \theta < 70^\circ$. The incidence angles were $0.3 - 1^\circ$ and $5 - 10^\circ$ for laboratory samples and field samples, respectively.

7.6 Ion chromatography (IC)

Quantification of different compounds, such as chlorides and sulphates, is of great interest for a corrosion study of the metallic parts of a boiler. Ion chromatography is an analytical tool used to quantify water-soluble ions present in a sample based on ionic exchange.

The exposed samples were leached in a known volume of Milli-Q water. The dissolved ions passed through a column with a stationary phase consisting of ionic functional groups. Thus, the ions in the mobile phase interacted with the stationary phase. Depending on the valence of the ions, they will be retained either strongly or weakly by the stationary phase, resulting in the separation of the ions (Figure 34). Small monovalent ions, such as chloride, will elute earlier from a column than large divalent ions, such as sulphates. A detector at the end of the column recorded the conductivity from the separated ions and plotted them against time. The results were compared to a standard solution curve with known concentrations. This technique

analyses anions and cations separately, and only anions were analysed in this study. The preparation and analysis of samples were performed with the help of Ph.D. Loli Paz.

The equipment used was a Dionex ICS-90 Ion Chromatography system equipped with an IonPac AS4A-SC analytic column. The eluent was a 1.8 mM sodium carbonate/1.7 mM sodium bicarbonate. The flow rate was 2 mL/min.

Regarding the sample preparation, the exposed samples were leached in 10 mL of Milli-Q water using an ultrasonic bath for 10 minutes. The leaching procedure was performed twice for each sample, resulting in two solutions that were combined and filtered before IC analysis.

Figure 34. Schematic diagram of ion chromatography analysis process. Representation of correlation between elution time with output peak data [81].

7.7 Thermodynamic modelling

Thermodynamic modelling is an important tool that can be used for predicting the thermodynamic properties of materials such as driving forces and phase fraction under different conditions. The thermodynamic models used in the Calphad approach (CALculation of PHase Diagrams) are phenomenological, i.e. functions of temperature, pressure, and chemical composition.

The principle of this method is to set the number of degrees of freedom to zero according to the Gibbs phase rule. The degrees of freedom are the number of variables (pressure, temperature, and composition fraction) that can be changed to have a specific number of phases at equilibrium. Once the number of degrees of freedom is zero, the set of stable phases at

equilibrium is the one with the lowest Gibbs energy, which is predicted by the computer programs. These software, e.g. Thermo-Calc/Dictra, Factsage, etc., find the stable phases by minimizing the Gibbs energy in a space of such variables.

The Calphad software can calculate and predict multi-component phase diagrams of systems by extrapolating lower order systems to higher order ones.

In this study, Thermo-calc software, version 2018b, and Fe-based alloy database TCFE9 were used to predict the expected phases, i.e. the microstructure of the model alloys. The calculations were performed by Ph.D. Sedigheh Bigdeli.

7.8 Density functional theory (DFT) calculations

Density functional theory can be used in different models to study specific issues of corrosion processes on the basis of quantum mechanics. DFT can determine the energies of electronic systems in terms of functionals (functions of another function) such as spatially dependent electron density. The DFT procedure is an alternative to the solution to the Schrödinger equation of. It is based on two theorems by Hohenberg and Kohn. These theorems demonstrate that quantum mechanical properties can be obtained by electron density instead of electron position, and that the ground state energy of a system is given by the ground state density. The further development of the theorems was done by Kohn and Sham which is an approximation to obtain the so-called Kohn-Sham orbital that allows the calculation of a new electron density. Figure 35 shows the flow chart of the iterative procedure followed in DFT to calculate the total energy of an electronic system.

Figure 35. Flow chart of the iterative procedure to calculate the total energy of a system as a function of electron density.

The CASTEP program package in the Material Studios framework [82] was utilized, and the PBE GGA functional [83] was employed for all the spin-polarized calculations. The calculations were performed by Ph.D. Valentina Cantatore.

8

Results and discussion

The environment in biomass- and waste-fired boilers is very complex. Some of the compounds that are present in the flue gas of a boiler are chlorine-containing species, e.g. alkali chlorides and HCl(g), in substantially high levels. The presence of these chlorine-containing species is considered one of the causes for the high corrosivity of the boiler atmosphere that is hazardous to the metallic parts of the boiler. The metallic parts are commonly made of stainless and low-alloyed steels and it is of great importance to understand the propagation of the corrosion attack. Due to the corrosive atmosphere in a boiler, the oxide scale formed is seldom in primary protection regime. Figure 36 shows the structure of the experimental strategy and results.

Figure 36. Schematic structure of results of the study of propagation of the corrosion attack induced by chlorine-containing species.

This study contains results from exposures in a waste-fired CFB boiler, as well as laboratory exposures at Chalmers University of Technology. The corrosion probe tests performed in the boiler showed severe corrosion attack on the superheater materials, regardless of startup sequence and pre-oxidation. During the first hours of exposure, the corrosion attack was

characterized by a rapid formation of a secondary protection scale on all the tested materials. Therefore, field exposures were performed with a focus on the influence of the secondary protection scale on the propagation of a corrosion attack since this oxidation stage would have a large impact on the life time of the components. Laboratory exposures were performed in order to generate knowledge on the phenomena observed in the field exposures. The laboratory exposures focused on the mechanistic study of the propagation of the corrosion attack induced by the presence of chlorine-containing species in the atmosphere, i.e. the role of chlorine in the secondary protection mode.

8.1 Field exposures

8.1.1 Startup effect

Corrosion tests commonly consist of using an air-cooled probe to control the temperature of the material to be tested. The probes are inserted at a specific position in the boiler, normally at places where a more aggressive corrosion attack has been registered. In this way, the test materials are taken from room temperature to the test temperature (commonly around 400 to 600 °C). Due to the constant flux of flue gas in a boiler, the test materials might be affected during the period of time necessary for the material to reach the set temperature. This can lead to condensation of water and, subsequently, the presence of water-soluble species at the material surface that might promote a more aggressive corrosion attack. Therefore, this part of the study addresses the startup sequence of corrosion tests and the initiation of corrosion.

A series of exposures were performed in the waste-fired boiler, P15, in Norrköping, Sweden. A description of the boiler is given in Section 6.1.2. The material selected for the test was the stainless-steel Sanicro 28 (see chemical composition in Table 1). Pre-oxidized and non-pre-oxidized samples were exposed. The pre-oxidation was performed in a box furnace at 700 °C during 24 hours prior to the boiler exposure.

For this test, two probes were used simultaneously. The probes had three temperature zones: 600, 500, and 400 °C. Pre-oxidized and non-pre-oxidized ring samples were placed in each temperature zone of the probes. One of the probes was pre-heated prior to exposure, which was done to avoid any condensation at the sample surfaces and to investigate if this startup sequence has an effect on the corrosion attack. The exposure time was set to 24 hours.

In addition, a test probe was exposed during 15 minutes. The exposure time included temperature ramping until the material reached 600 °C. The purpose of this exposure was to analyse the deposit formed during the first minutes of the exposure, i.e. during the heating up of the test material. A cross section of the sample after exposure with the EDX map of the deposit is shown in Figure 37. The EDX map shows that the deposit mainly contained chlorine and calcium along with some traces of potassium and sulphur. This suggests the rapid deposit of chlorine-containing species that are in direct contact with the metal surface from the first minutes of exposure.

Figure 37. EDX mapping from cross section of sample exposed 15 minutes, material temperature 600 °C; cold testing probe.

The pre-heated test probe was inserted in the boiler after all three zones had reached over 100 °C during pre-heating prior to the exposure. The two probes were inserted simultaneously. According to temperature measurements, the time to reach the set exposure temperature was similar for both probes (7 minutes to 600 °C). However, since the cold probe started from a lower temperature than the pre-heated probe, it exhibited a higher heating rate (heating rates to 600 °C: cold probe=82 °C/min; pre-heated probe=68 °C/min), and consequently, water was expected to condense on the sample surfaces.

The non-pre-oxidized samples suffered spallation, especially at 500 and 600 °C. All the pre-oxidized samples maintained a well-adhered deposit after exposure. Further discussion will focus on samples exposed at 600 °C.

Figure 38 shows cross sections of samples from the cold and pre-heated probes exposed at 600 °C. After 24 hours of exposure, the formed oxide scale detached from the samples placed on both cold and pre-heated test probes. However, it was observed that the sample exposed on the cold probe showed a deep corrosion attack of about 250 μm in the metal, whereas the attack on the pre-heated sample reached about 100 μm in the metal. The presence of metal chlorides was detected for both samples. Enrichment of Ni was observed at the inward-growing oxide, which is typical behaviour of stainless steels [41].

Figure 38. BSE image of cross section of samples exposed for 24 hours, material temperature 600 °C; (a) cold testing probe, (b) pre-heated testing probe.

The presence of metal chlorides was detected on the pre-oxidized sample exposed on the pre-heated test probe. The deposit appeared to remain adherent to the metal surface, see Figure 39. This indicates that the pre-oxidation that occurred prior to exposure had a minor beneficial effect on the initial corrosion behaviour of the samples.

Figure 39. BSE image of cross section of pre-oxidized sample exposed for 24 hours, material temperature 600 °C; pre-heated test probe.

The results suggest that, regardless of the startup sequence of the corrosion test performed, all the materials experienced breakaway corrosion, i.e. were secondary protection regime, during the first 24 hours of exposure. It was observed that the material suffered an aggressive corrosion attack. After these observations, a second campaign of field exposures was carried out, where the pre-oxidation was performed in a controlled way to study the influence of a further corrosion attack.

8.1.2 The influence of secondary protection on field exposures

The rapid formation of a secondary protection oxide scale was expected for the steel components of the boiler due to the aggressive environment in which these components are exposed. Therefore, the influence of secondary protection oxide scale was investigated. Well-controlled pre-oxidation was performed on samples of a stainless-steel 347H sample, see Table 1, prior to exposure in the boiler. The secondary protection oxide scale consisted of an outward-growing Fe-rich oxide and an inward-growing Fe,Cr,Ni spinel oxide. A total of 4 samples were exposed; 2 pre-oxidized and two non-pre-oxidized (as reference) for 24 and 144 hours.

After exposure, cross sections of the samples were prepared. The SEM image in Figure 40 shows the corrosion attack of the sample after a 144-hour exposure. A severe and widely spread corrosion attack was observed on the flue gas side of the sample. Cracks in the formed oxide and the initiation of a grain boundary attack were observed. In some regions, the extent of the grain boundary attack was so extensive that part of the metal seemed to be defragmented. These observations have previously been made in studies of the commercial stainless steels used in

boilers [16]. The presence of metal chlorides was detected on the corrosion product layer and at the corrosion product/metal interface.

Figure 40. BSE image of cross section of 347H sample after 144-hour exposure.

Pre-oxidized 347H samples were also exposed. After 144 hours of exposure, there were regions where the pre-formed oxide layer and the deposit remained attached. In the SEM image of the pre-oxidized sample cross section, see Figure 41(a), no grain boundary attack was observed. The metal below the pre-formed oxide layer did not suffer from a corrosion attack. This suggests that a controlled formation of a secondary protection scale had a beneficial effect on the corrosion attack. Nevertheless, regions where the pre-formed oxide layer was lost, a severe corrosion attack and metal chlorides were observed, see Figure 41(b). In these regions, chlorine was detected below the corrosion product layer and at the metal where the grain boundary corrosion was observed. This indicates that chlorine was able to diffuse through the pre-formed secondary protection oxide scale, reaching and reacting with the metal.

Figure 41. Pre-oxidized 347H sample after 144-hour exposure; (a) region where the pre-formed oxide scale remained; (b) region where the pre-formed oxide scale was lost.

8.2 Laboratory exposures

Subsequent to the observations made in the field exposures, see Figure 36, laboratory exposures were performed to investigate the formation, as well as the influence, of the secondary

protection oxide scale and to investigate the transport of chlorine through this oxide layer during the propagation of a corrosion attack.

The role of chlorine in the propagation step and its transport through the oxide scale are still under debate. Many authors have studied the effect of chlorine in the corrosion attack. Section 5 describes the corrosion mechanisms proposed to explain the accelerated corrosion rate [8, 29, 30, 40, 47, 48, 51, 65-67, 69, 70, 72, 84-90]. However, most of these studies have focused on the initial stages of the chlorine-induced corrosion and not on the transport of chlorine through the oxide scale.

In order to investigate the transport of chlorine through the oxide scale, well-known oxide scales were formed prior to exposure in the presence of chlorine-containing species, see Figure 36. The pre-oxidation step was intended to mimic the corrosion process that occurs during the early stage of boiler operation when, due to the aggressive environment, the secondary protection scale forms early on. This provides a different starting point for the chlorine-induced corrosion mechanism.

8.2.1 Pre-oxidation: Secondary protection

Due to the aggressive environment present in the boiler, breakaway oxidation and the formation of a secondary protection oxide scale appears fast. It is, therefore, important to investigate the propagation of a corrosion attack after the formation of a secondary protection oxide scale, i.e. corrosion after breakaway oxidation.

The following section describes the pre-oxidation procedures performed to obtain tailor-made oxide scales that were subsequently exposed to chlorine-containing atmospheres.

- **Pre-oxidation of stainless steel (*Pre-oxidation K₂CO₃-168h*)**

Stainless steels are known to form a primary protection oxide scale, which consists of a protective Cr-rich oxide. This oxide is good to withstand further corrosion in relatively mild environments. However, in the presence of a highly corrosive atmosphere, e.g. alkali chlorides and water vapour, the primary protection layer is destroyed, allowing the growth of a secondary protection oxide scale (Fe-rich oxide). With this knowledge, it is possible to form a well-defined Fe-rich oxide scale on a stainless steel surface.

In this study, the stainless steel 347H (see chemical composition in Table 1) was pre-oxidized to obtain an oxide scale defined by an outward-growing Fe-rich oxide and an inward-growing spinel oxide, i.e. the secondary protection. The pre-oxidation atmosphere consisted of 5% O₂ and 95% N₂ at 600 °C during 168 hours. In order to accelerate the breakdown of the primary protection oxide, 1.35 µmol K⁺/cm², in the form of K₂CO₃, was deposited prior to exposure. K₂CO₃ was selected as the deposit in order to accelerate the primary protection breakdown without the presence of chlorine. An exposure time of 168 hours was selected to ensure complete coverage of the substrate by the oxide scale. The pre-oxidation parameters were selected based on the earlier work of Pettersson, et al. [51], Jonsson, et al. [91], and Lehmusto, et al. [86].

Figure 42 shows the resulting oxide scale. The scale was dense and well adherent to the substrate with a thickness of about 5-6 µm. The formation of K₂CrO₄ was promoted by the presence of the

alkali ion K^+ , which reacted with the Cr_2O_3 formed during the first hours of pre-oxidation. This reaction led to the breakdown of the protective oxide [51]. After pre-oxidation, K_2CrO_4 was not detected using XRD. This is in agreement with earlier studies that have reported low stability of the formed K_2CrO_4 [47, 86, 88].

Figure 42. SEM of cross-sectional view of pre-oxidized 347H steel in 5% $O_2 + N_2$ with deposit of $1.35 \mu\text{mol } K^+/\text{cm}^2$ in the form of K_2CO_3 .

The resulting oxide scale, according to EDX and XRD, consisted of an outward-growing Fe-rich corundum-type oxide, identified as Fe_2O_3 , and an inward-growing Fe,Cr spinel oxide. The total thickness of the oxide scale was about $5.5 \mu\text{m}$. The EDX results also showed a K-rich layer, which correlates with the Fe on the top of the Fe-rich oxide; $KFeO_2$ was also detected using XRD. Furthermore, Ni enrichment was detected in the metal at the oxide/metal interface. This behaviour has been reported earlier for $FeCrNi$ alloys [40, 48].

- **$Fe,Cr,(Ni)$ -model alloys (Pre-oxidation K_2CO_3 -Xh): $Fe18Cr-0\%Ni$, $Fe18Cr-5\%Ni$ and $Fe18Cr-10\%Ni$**

In this thesis, two types of materials have been studied: low-alloyed and stainless steels. The approach of this research was to investigate the secondary protection stage of the mentioned alloys. This was achieved by the pre-formation of an Fe-rich oxide on low-alloyed and stainless steels. It has earlier been observed [56] that, the amount of chromium in the alloy has a limited influence the oxidation rate of the alloys once primary protection has been lost, i.e. during secondary protection regime. Therefore, it is considered of great importance to study the role of other alloying elements such, as Ni, in the formation of the secondary protection oxide scale.

In this section, oxidation of the $Fe,Cr,(Ni)$ -model alloy (18 wt% Cr) was performed by varying the content of Ni (0, 5, 10 wt%) was performed, see Table 1. The samples were analysed prior to exposure in order to observe their initial microstructure and to confirm the expected phases present in the alloys. XRD was performed, which showed the presence of a ferrite phase in all the samples. An austenite phase was detected only in the $FeCr-10\%Ni$ alloy.

The pre-oxidation of the $Fe,Cr,(Ni)$ -model alloys was similar to the procedure performed for the stainless-steel 347H. K_2CO_3 was deposited on the sample surfaces prior to exposure to achieve a secondary protection oxide scale consisting of an outward-growing Fe-rich oxide and an inward-growing spinel oxide. The pre-oxidations were performed in-situ in a thermobalance system where the mass gains of the oxidation process were recorded. Figure 43 shows the resulting

kinetics of three different Fe,Cr,(Ni)-model alloys. The pre-oxidation had an intended mass gain equivalent to a calculated thickness of approximately 5 μm .

Figure 43. Pre-oxidation of model alloys: Fe18Cr-0%Ni, Fe18Cr-5%Ni, and Fe18Cr-10%Ni; calculated oxide thickness vs exposure time.

Different behaviours were observed with increasing nickel content. The Fe18Cr-0%Ni model alloy presented the most rapid oxidation rate; the primary protection was lost within the first minutes of exposure leading to fast growth of an Fe-rich oxide. The oxidation rate of the Fe18Cr-10%Ni model alloy was the slowest of the three alloys, with an incubation time of approximately 8 hours prior to the breakaway of the primary protection. The growth rate of the secondary protection oxide scale was slower than the scales formed by the Fe18Cr-0% and Fe18Cr-5%Ni. In Figure 44, the cross-sectional views of the resulting oxide scales are shown.

Figure 44. Cross sections of model alloys a) Fe18Cr-0%Ni (90° cut, 0° tilt), b) Fe18Cr-5%Ni (90° cut, 0° tilt), and c) Fe18Cr-10%Ni (45° cut, 38° tilt) exposed to 5%O₂+95%N₂ with deposit of 13.5 $\mu\text{mol K}^+/\text{cm}^2$ in the form of K₂CO₃ at 600°C, prepared and imaged with FIB milling. Preparation and imaging by A. Persdotter and Ph.D. I. Hanif.

The oxide scales morphology was characterized and interpreted as a two-layered oxide with an average total thickness in the range of 3-6 μm . The top layer was identified as an outward-growing Fe₂O₃ oxide. The bottom layer was spinel oxide, which was expected to differ depending on the content of Ni in the alloy. The growth of the inward-growing spinel oxide in the Fe18Cr-0%Ni seemed to be uniform. A region below the spinel oxide was observed; the morphology was similar to the one reported for reaction zones [56]. In contrast, the inward-growing spinel oxide in the Fe18Cr-5%Ni and Fe18Cr-10%Ni seemed to be thin (0.5-1 μm), however, some in regions thick spinel oxide was found (1.5-3 μm), see Figure 44.

- Pre-oxidation of low-alloyed steel (Pre-oxidation 500°C-12h and Pre-oxidation 600°C-40min and Pre-oxidation 700°C-7min)

The electrochemical approach of chlorine-induced corrosion by Folkeson, et al. [69, 70] proposes that chloride ions, obtained from either KCl(s) or HCl(g), diffuse along the oxide grain boundaries towards the metal substrate. Therefore, tailor-made oxide scales were designed to obtain different oxide microstructures, i.e. grain boundary density, and, thus, to investigate the influence of an oxide microstructure on a chlorine-induced corrosion attack.

Low-alloyed steel Fe-2.25Cr-1Mo samples were exposed in an oxidizing atmosphere at three different temperatures in order to achieve different microstructures. A similar oxide scale thickness was intended for each pre-oxidation. The thickness of the grown oxide was calculated from the mass gain and plotted as a function of exposure time, see Figure 45. This was done in order to calculate the pre-oxidation time for each pre-oxidation temperature. The small image in Figure 45 shows the spread of the thickness for the samples used for further investigation.

Figure 45. Pre-oxidation of low-alloyed steel Fe-2.25Cr-1Mo; calculated oxide thickness vs exposure time.

The intended oxide thickness was 3 μm , and the temperatures for pre-oxidation were 500, 600, and 700 °C. The average calculated thickness of the oxide scales was 3.4, 3.0, and 3.7 μm for 500°C-12h, 600°C-40min, and 700°C-7min, respectively. According to the calculated oxide thickness versus exposure time plot from Figure 45, the calculated pre-oxidation times were 12 hours at 500 °C, 40 minutes at 600 °C and 7 minutes at 700 °C. To facilitate further identification, the pre-oxidation performed at 500 °C was denoted 500°C-12h, the pre-oxidation at 600 °C was

denoted 600°C-40min, and the pre-oxidation at 700 °C was denoted 700°C-7min, see Table 7. SEM images of cross sections of the obtained oxide scales are shown in Figure 46.

Figure 46. Cross sections of Fe-2.25Cr-1Mo exposed to 5%O₂+20%H₂O+N₂ at 500°C-12h, 600°C-40min, and 700°C-7min, prepared with BIB and imaged with FIB milling. Preparation and imaging by A. Persdotter.

The surface morphology of the 500°C-12h sample showed a needle formation, typical of Fe₂O₃ growth [28]. The 600°C-40min sample showed a smoother surface morphology, which was observed by Pujilaksono for pure iron at 600 °C [28]. The 700°C-7min sample showed a surface morphology similar to the 600°C-40min sample. All cross sections showed a three-layered oxide scale consisting of an outward-growing Fe₂O₃ top layer, an Fe₃O₄ middle layer, and an inward-growing (Fe,Cr)₃O₄ spinel oxide. The average measured thickness of the oxide scales was 3.7, 3.1, and 7.5 μm for 500°C-12h, 600°C-40min, and 700°C-7min respectively, see Figure 45. For the 700°C-7min sample, the discrepancy between the calculated and measured oxide thickness is proposed to be due to formation of wüstite, which transformed into magnetite during the slow cooling of the sample.

A summary of the performed pre-oxidations is given in Table 7. Names and colour codes were assigned to each pre-oxidation procedure to facilitate the identification of pre-oxidations. Footnotes can be found in the following pages to help keep track of the pre-oxidation procedures. After pre-oxidation, the samples were exposed to chlorine in the form of KCl(s) or HCl(g) in an atmosphere of 5% O₂, 20% H₂O, and 75% N₂.

Material	Pre-oxidation name	Atmosphere	Temperature	Time	Scale thickness (measured)	Scale layers
347H	K ₂ CO ₃ -168h	5%O ₂ + N ₂ + 1.35 μmol K ⁺ /cm ² (K ₂ CO ₃)	600 °C	168 hours	5.9 μm	K-rich region; Fe ₂ O ₃ ; Fe,Cr,Ni spinel oxide; Ni-rich region
	500°C-12h		500 °C	11 hours	3.7 μm	Fe ₂ O ₃ ; Fe ₃ O ₄ ; (Fe,Cr) ₃ O ₄

Fe-2.25Cr-1Mo	600 °C-40min	5%O ₂ + 20%H ₂ O + N ₂	600 °C	40 minutes	3.1 µm	
	700 °C-7min		700 °C	7 minutes	7.5 µm	

Table 7. Pre-oxidation parameters and resulting scales prior to chlorine exposures.

8.2.2 The role of chlorine species in the corrosion attack of pre-oxidized materials

The aim of this study is to investigate the transport of chlorine through a secondary protection oxide scale. In order to do so, tailor-made oxides were pre-formed and characterized. Subsequently, the pre-oxidized samples were exposed to chlorine-containing species, see Figure 36. The exposures were designed based on the different chlorine-induced corrosion mechanisms explained in Section 5, where the transport of chlorine through an oxide scale remains unclear.

- **Exposure of pre-oxidized stainless steel 347H in presence of KCl(s) and HCl(g)**

Chlorine and chlorine-containing species are considered to be the most corrosive species inside biomass- and waste-fired boiler environments. Therefore, several authors have studied chlorine-induced corrosion attacks by selecting different types of chlorine species (alkali chloride or HCl) [29, 51, 65-67, 69, 72]. To study the effect of different chlorine species on already corroded samples, stainless steel 347H was pre-oxidized. KCl(s) and HCl(g) were selected as the chlorine-containing species. For KCl(s) exposure, 0.1 mg/cm² of the salt was deposited on the oxide surface. After depositing the KCl(s), the samples were exposed at 600 °C during 24 hours. The reaction atmosphere was 5% O₂, 20% H₂O balanced with N₂ during 24 hours. When exposed in the presence of HCl(g), the reaction atmosphere was 5% O₂, 20% H₂O, 500 ppm HCl(g), balanced with N₂ during 24 hours at 600 °C. Pre-oxidized samples in the absence of chlorine-containing species were also exposed during 24 hours as reference. The mass gain of pre-oxidized 347H in the presence of chlorine-containing species and the reference are shown in Figure 47.

Figure 47. Mass gains of pre-oxidized 347H after 24-hour exposure at 600 °C to 5%O₂+20%H₂O+N₂ in presence of chlorine-containing species.

The surface morphology of the reference sample was similar to the resulting surface of the pre-oxidation sample. The oxide scale consisted of the same layer as used for the pre-oxidized sample. However, the reference sample presented a thicker oxide. The total thickness of the scale was 6.7 µm, which is less than 1 µm thicker than the pre-oxidation oxide scale (measured).

Exposures in presence of KCl(s)

After exposure in the presence of KCl(s), the sample surface was covered with overgrown Fe-rich oxide. No cracks were found on the sample surface. Rough oxide nodules were detected at the locations of former KCl(s) particles.

EDX analysis of the cross section after KCl(s) exposure indicates the presence of potassium on the top surface of the oxide, but no signal of chlorine was detected. This is consistent with the sample surface after pre-oxidation with K₂CO₃, see Figure 42. Pettersson et al. [46] have reported that the amount of remaining KCl(s) detected on an ex-situ KCl(s) deposited sample (same molar amount as the one used in this study) was less than 1% after a 24-hour exposure at 600 °C. This might imply that KCl(s) had evaporated from the oxide surface, which was observed by Karlsson with a similar experimental setup [89].

The equilibrium partial pressure of KCl(g) over KCl(s) at 600 °C is 3.4 ppm. No metal chlorides were detected at the oxide/metal interface, probably due to the vaporization of KCl(s). However, the oxide scale grew up to 8 µm, and the oxide scale was thicker than the scale on the reference sample the oxide. This might suggest acceleration of the corrosion rate when exposed in the presence of KCl(s). However, it is not clear if the accelerated rate is promoted by K⁺ or Cl⁻.

The deposited amount of KCl(s) was fixed prior to the exposure. Assuming that the KCl(s) reacts somehow with the oxide scale at 600 °C, any reaction that occurs is not as quick as the vaporization of KCl(s). In contrast, if the pre-oxidized sample had been exposed in a system with a continuous deposition of KCl(s) on the oxide surface, an accelerated corrosion rate and even breakaway corrosion would be expected.

Exposures in presence of HCl(g)

Figure 48 shows the pre-oxidized sample exposed in the presence of HCl(g). The sample surface morphology differs slightly from the corresponding morphology resulting from the exposure in the presence of KCl(s). The surface in the figure seems to be smoother and more homogeneous, although some cracks can be seen. All samples exposed in the presence of HCl(g) suffered spallation. The presence of iron and chromium chlorides was detected on the oxide surface using XRD. This is in agreement with the observation of Folkeson and Zahs [69, 85], who found that the presence of metal chloride is not confined to the oxide/metal interface.

A BIB cross section of the sample was analysed and is shown in Figure 49. Two types of regions can be seen that are related to the areas of the oxide surface. The first region shown in the cross section of Figure 48b is a dense oxide scale with a morphology similar to the pre-oxidation K₂CO₃-168h (see Table 7) and reference scales. The oxide scale appeared to be adherent and

homogeneous. The oxide scale consisted of an outward-growing Fe-rich oxide and an inward-growing mixed spinel oxide.

Figure 48. BSE image of pre-oxidation K_2CO_3 -168h samples after exposure to $5\%O_2+20\%H_2O+N_2$ during 24 hours at $600\text{ }^\circ C$: a) plan view in presence of $HCl(g)$; b) cross-sectional view in the presence of $HCl(g)$.

The initiation of a grain boundary attack can be observed, see Figure 48b. This kind of attack has been reported for stainless steels after exposure to an aggressive environment containing high amounts of $KCl(s)$ by Karlsson [89], in the presence of $HCl(g)$ by Folkeson [69], and in the presence of $Cl_2(g)$ reported by Zahs [85]. No signals of either chlorine or potassium were detected in the EDX analysis, which suggests that the K-rich layer, obtained in the pre-oxidation step, reacted with $HCl(g)$ as follows:

The formed $KCl(s)$ evaporated similar to the sample exposed in the presence of $KCl(s)$. The presence of $KFeO_2$ (detected after pre-oxidation) was detected by XRD analysis. $KCl(s)$ on the oxide surface was not observed. Detachment of the oxide occurred at the outward/inward-growing interface, see Figure 49. The formation of cavities might be due to an interconnection between pores present in the magnetite layer.

Figure 49. BIB cross section of pre-oxidation K_2CO_3 -168h sample after exposure to $5\%O_2+20\%H_2O+500\text{ ppm}HCl+N_2$ during 24 hours.

Another feature of interest is the formation of oxide blisters, which might be cavities that grow outwards. As shown in Figure 50, blisters formed at localized sites where the metal chlorides were detected with EDX analysis. EDX point analysis of the metal chlorides indicated the

presence of chromium and iron, but it was difficult to determine which metal chloride was present.

Figure 50. BSE image of cross- sectional view; EDX mapping of pre-oxidation K_2CO_3 -168h sample after exposure to $5\%O_2+20\%H_2O+500ppmHCl+N_2$ during 24 hours.

The detection of metal chlorides at the oxide/metal interface indicates the penetration of chlorine through the oxide scale at sites where the oxide remained uncracked. This may imply that chlorine takes diffusion paths that differ from the paths for cracks in the oxide. However, the formation of blisters might cause the oxide scale to crack during longer exposure times. Zahs et al. [85] have suggested that the formation of these blisters is due to the growth stresses of the oxide and volatilization of the metal chlorides formed at the metal/oxide interface.

- ***Influence of oxide microstructure and thickness of the low-alloyed steel Fe-2.25Cr-1Mo on the propagation of corrosion attack***

The microstructure of an oxide scale is assumed to be important for the propagation of oxidation. The microstructure consists of different oxide phases and density of grain boundaries. In the chlorine-induced corrosion mechanism proposed by Folkeson et al. [69, 70], chlorine is proposed to diffuse as a chloride ion (Cl^-) through the oxide scale towards the metal via oxide grain boundaries. This may be investigated by manipulating the microstructure of the oxide scales, and then in a second step, the chlorine-induced corrosion attack.

Three different pre-oxidations were performed to obtain three different oxide microstructures. The pre-oxidation procedure is described in Section 8.2.1. After pre-oxidation, 0.1 mg/cm² of KCl(s) was deposited on the sample surfaces. The samples were exposed to 5% O₂, 20% H₂O balanced with N₂ during 1, 24, 48, and 168 hours at 400 °C. Samples without a KCl(s) deposit were also exposed for comparison. Figure 51 shows the mass gain curves. Note that the large error bars in the 168-hour exposures were due to spallation. The reference samples did not present any spallation or breakaway of the oxide, which confirms that, even in the presence of a pre-formed oxide scale on the sample surface, KCl(s) still accelerated the corrosion rate. In addition, a tendency among the reference samples was noticed, as shown in the zoomed area in Figure 51. The tendency showed that, after 24 hours, the 700°C-7min samples showed a slightly higher mass gain than the rest of the reference pre-oxidized samples, followed by the 600°C-40min and the 500°C-12h samples, respectively.

Figure 51. Mass gains of pre-oxidized Fe-2.25Cr-1Mo after exposed at 400 °C to 5%O₂+20%H₂O+75%N₂ in presence of 0.1mg/cm²KCl.

When the exposures were performed in the presence of KCl(s) after a 24-hour exposure, no great difference between the 500°C-12h and the 600°C-40min samples was observed; both samples showed breakaway corrosion after 168 hours. However, the 600°C-40min samples showed a slightly higher mass gain than the 500°C-12h samples, similar to the finding for the reference cases. The 700°C-7min sample presented mass loss, i.e. spallation, after only 24 hours. The 700°C-7min samples were not exposed during longer times since the spallation suffered made it difficult to record the mass gain or loss of the samples.

After longer exposure times, it was clear that the presence of KCl(s) did accelerate the corrosion rate of the pre-oxidized samples. This is in good agreement with earlier reports on the effect of KCl(s) on non-pre-oxidized low-alloyed steels at 400 °C [70, 90]. The critical point, according to the mass gain curves, is the 48-hour exposure. The 600°C-40min samples showed an accelerated corrosion rate before the 48-hour mark, but the 500°C-12h samples maintained a low mass gain until 48 hours had been reached. This suggests that the different microstructures and thickness of the oxide scales pre-formed at different temperatures might influence the propagation step of the corrosion attack.

500°C-12h samples after exposure to KCl(s)

The surface morphology and cross sections of 500°C-12h samples after 24-, 48-, and 168-hour exposures in the presence of KCl(s) are shown in Figure 52. The base oxide was still visible after 24 hours, KCl(s) particles remained unreacted, but some of these particles seemed to start to react, forming a melt around them. The oxide scale was still adherent to the substrate and was denser than the starting condition of the oxide scale shown in Figure 46. The thickness of the oxide scale slightly increased compared to the thickness of the initial pre-formed oxide scale. It seemed that the iron oxide slowed down the propagation process in this early stage. After a 48-

hour exposure, the surface morphology started to change dramatically; overgrown iron oxide covered some of the KCl(s) particles. Nonetheless, unreacted KCl(s) particles were still visible. The oxide thickness did not increase significantly compared to the sample exposed for 24 hours. Instead, the oxide scale appeared to be denser. However, the scale was detached from the substrate. Folkeson et al. [70] have reported the formation of a porous oxide underneath the spinel oxide, which appears as a detachment due to the contrast of the image.

Breakaway corrosion was observed after a 168-hour exposure, which agrees with the non-parabolic behaviour shown in the mass gain curve in Figure 51. The plan view of the sample exposed during 168 hours in Figure 52 shows that, the oxide obtained during the pre-oxidation step is not visible as well as KCl(s) particles. Instead, a thick iron oxide was present, which grew about 2 μm from the starting thickness obtained after pre-oxidation.

Figure 52. BSE images of plan view and cross sections of 500°C-12h samples after 24-, 48-, and 168-hour exposures at 400 °C to 5%O₂+20%H₂O+75%N₂+0.1mg/cm²KCl.

In some regions of the sample, the oxide scale remained attached to the substrate after a 168-hour exposure to KCl(s), see Figure 53. The SEM image shows a dense oxide with fewer pores than the starting oxide scale prior to KCl(s) exposure. However, a porous oxide can be clearly seen directly in contact with the metal surface. This oxide appears to be more porous than the inward-growing spinel oxide. Metal chlorides were detected at the porous oxide/metal interface.

Figure 53. SE image of cross section of 500°C-12h sample after 168-hour exposure at 400 °C to 5%O₂+20%H₂O+75%N₂+0.1mg/cm²KCl. Preparation and imaging by Ph.D. M. Sattari.

600°C-40min samples after exposure to KCl(s)

Pre-oxidized 600°C-40min samples in the presence of KCl(s) after 24-, 48-, and 168-hour exposure are shown in Figure 54. The pre-formed oxide remained visible after a 24-hour exposure, and unreacted KCl(s) crystals were present on the oxide surface. The oxide scale was well attached to the substrate. The three-layered oxide scale that was observed after the pre-oxidation step was also seen after the 24-hour exposure, however, the pores in the Fe₃O₄ appeared to have changed positions towards the oxide surface.

After 48 hours, KCl(s) particles were not visible on the oxide surface. The increase in the oxidation rate was assumed to be due to the overgrown iron oxide seen on the surface. The cross section of the oxide scale showed that almost no pores remained in the Fe₃O₄ layer. The oxide scale seemed to be detached from the substrate. However, at the gap observed between the oxide scale and the metal, a different morphology was noticed, which might be a porous oxide as suggested by Folkeson et al. [70]. A similar gap in the corresponding 500°C-12h sample between the oxide and metal was observed.

According to the mass gain curve shown in Figure 51, the parabolic behaviour of the 600°C-40min sample was interrupted between 24 and 48 hours. An increase in oxide scale thickness became noticeable at this stage. Cracks and spallation of the oxide surface were observed after the 168-hour exposure. Metal chlorides were detected at the oxide/metal interface. The gap, or porous oxide, between the oxide and the metal increased.

Figure 54. BSE images of plan view and cross sections of 600°C-40min samples after 24-, 48-, and 168-hour exposures at 400 °C to 5%O₂+20%H₂O+75%N₂+0.1mg/cm²KCl.

The SEM image at higher magnification, see Figure 55, shows a dense oxide. Even though the oxide scale seems not to be as thick as the one formed in the corresponding 500°C-12h sample, the presence of metal chlorides appears to be uniform along the oxide/metal interface. Some KCl(s) remained on the oxide surface according to the EDX analysis. An oxide scale morphology consisting of Fe₂O₃, Fe₃O₄ and spinel oxide, corresponding to the scale observed during the short-time exposures, was observed. The total oxide thickness was almost twice the thickness of the pre-oxidized sample before exposure in the presence of KCl(s).

Figure 55. SE image of cross section of 600°C-40min sample after 168-hour exposure at 400 °C to 5%O₂+20%H₂O+75%N₂+0.1mg/cm²KCl. Preparation and imaging by Ph.D. M. Sattari.

700°C-7min samples after exposure to KCl(s)

The surface morphology of 700°C-7min samples after a 24-hour exposure in the presence of KCl(s) is shown in Figure 56. The 700°C-7min samples were limited to a 24-hour exposures due to spallation of the oxide scale. Cracks and spallation were observed all over the surfaces of the samples. Few unreacted KCl(s) particles were found, as can be seen in Figure 56a.

Figure 56. BSE images of plan view of 700°C-7min samples after 24-hour exposure at 400 °C to 5%O₂+20%H₂O+75%N₂+0.1mg/cm²KCl.

According to the mass gain curves of the pre-oxidized samples, after exposure in the presence of KCl(s), the samples appeared to have different incubation times to breakaway corrosion. This suggests that the initial conditions, i.e. oxide scales, of the samples play an important role in the propagation step of a corrosion attack induced by chlorine. An effect of the oxide microstructure on corrosion behaviour would be expected, as shown by Silva [92] for zirconium oxide. That author claims that high grain boundary density promotes the acceleration of a corrosion attack. Nevertheless, in this study, it was too difficult to determine a clear difference between the pre-oxidations, especially at the Fe₂O₃ top-layer, to claim a microstructural effect. It is worth mentioning that the 700°C-7min sample had the thickest pre-formed oxide scale and showed the fastest corrosion rate in the reference exposure. This sample also had the shortest incubation time to breakaway and oxide scale crack in the presence of KCl(s), i.e. less than 24 hours.

In summary, Fe-2.25Cr-1Mo samples were pre-oxidized, three different oxide microstructures were obtained due to the difference in temperature and time of oxidation. After being exposed in the presence of KCl(s), an acceleration of the oxidation rate was observed. The three different pre-oxidations presented crack formation and the presence of metal chlorides. The difference in incubation time to breakaway corrosion was observed, depending on the pre-oxidation performed. The pre-oxidations caused small differences in microstructure and thickness while direct influence of the oxide microstructure on the corrosion rate could not be concluded. However, it is clear that chlorine can penetrate a dense thick iron oxide and the acceleration was proceeded by a change in microstructure, i.e. less porous oxide scale.

- **Oxide scale crack formation**

It has been suggested that the acceleration of the corrosion rate is induced by the presence of KCl(s), even when an oxide layer is formed prior to exposure, see Figure 47. It has also been reported in the literature that samples with accelerated corrosion result in the formation of multi-layered oxide scales [28, 47, 56, 90]. Therefore, the development of the oxide scale growth was investigated in detail in the present study. Fe-2.25Cr-1Mo coupons were exposed in 5% O₂, 20% H₂O, and 75% N₂. KCl(s) was deposited on the sample surfaces prior to exposure. Samples in absence of KCl(s) were also exposed as reference. The exposures were performed in-situ in a TGA device at 400 °C. The recorded kinetics are given in Figure 57.

Figure 57. TGA mass gain curves of Fe-2.25Cr-1Mo samples exposed at 400 °C during 24 hours in 5% O₂, 20% H₂O, and 75% N₂.

The mass gain curves show the accelerated parabolic corrosion rate of the samples exposed in the presence of KCl(s), whereas the reference sample was observed to follow a parabolic behaviour. The curve obtained in the presence of KCl(s) presented a kinetic transition after a 12-hour exposure followed by another parabolic curve. Due to the parabolic behaviour of the mass gain curve, before and after kinetic transition, it is suggested that the growth of the oxide scales is diffusion controlled. According to STEM/EDX analysis and XRD results, both oxide scales formed before and after the kinetic transition consisted of an outward-growing Fe₂O₃ top layer, an outward-growing Fe₃O₄ middle layer, and an inward-growing (Fe,Cr)₃O₄ spinel oxide. The presence of KCl(s) was detected only on the sample surface.

This kinetic transition has been related to the delamination and cracking of the oxide scale. Delamination can be attributed to growth stresses, the formation of metal chlorides, or the accumulation of vacancies. The local cracking of the initial oxide scale has been speculated to occur after the scale grew relatively thick, about 4 µm. After the cracking of the scale, a second oxide scale was formed.

Figure 58 shows the proposed process of the oxide scale growth of an Fe-2.25Cr-1Mo in the presence of KCl(s) at 400 °C. The accelerated oxidation process can be explained by the 0 to 2 steps, resulting in the formation of a relatively thick oxide. Subsequently, delamination of the oxide scale from the metal occurred followed by local cracks. The cracks act as a path for oxygen supply through the oxide scale, increasing the oxygen partial pressure. This leads to the formation of a new oxide scale, which is thermodynamically favoured ($pO_2 > 10^{-22}$ atm [17]) underneath the first oxide scale. The oxidation process is expected to repeat, resulting in a multi-layered oxide scale.

Figure 58. Schematic representation of the proposed oxide scale growth process when exposing Fe-2.25Cr-1Mo in 5% O₂, 20% H₂O, and 75% N₂ in the presence of KCl(s) at 400 °C.

- **Chlorine permeation through the oxide scale**

This study has shown that chlorine is capable of diffusing through pre-formed oxide scales and reaching the oxide/metal interface where the chlorine reacts with the metal to form metal chlorides. Some chlorine-induced corrosion mechanisms are described in Section 5. These mechanisms were used to formulate part of the experimental strategy for the current research. However, these mechanisms neither explain the path where chlorine penetrates the oxide scale nor show experimental proof of the mechanism. This might be due to the instability of the formed chlorine-containing corrosion products, which make difficult the characterization of samples exposed in the presence of chlorine species. Therefore, a different approach was taken, and the density functional theory (DFT) was used to propose a mechanism based on

experimental observations and an investigation of the energy landscapes associated with the chlorine diffusion process.

The working hypothesis for this part of the study consists of an alternative path for chlorine to penetrate an oxide scale. It is proposed that chlorine penetrates the oxide scale in the form of a chloride ion that utilizes oxygen vacancy sites, leading to the accumulation of chloride ions at the oxide/metal interface in the form of FeCl_2 . Subsequently, the transport of chloride ions as supplied by $\text{KCl}(\text{s})$ on the oxide scale surface through the oxygen sub-lattice in the magnetite layer was investigated. It is proposed that the permeation of chloride ions occurs in two steps:

- The incorporation of chloride ions into the magnetite lattice and the formation of $\text{K}_2\text{O}@ \text{Fe}_2\text{O}_3$ ($\text{K}_2\text{Fe}_2\text{O}_3$). This would result in a quasi-homogeneous substitutional chloride-ion distribution from which the segregation of chloride ions might occur in single and double layers in the magnetite structure.
- The recovery of the magnetite lattice by the formation of FeCl_2 .

This working hypothesis is also valid when the source of chloride ions is $\text{HCl}(\text{s})$ but with the formation of FeOOH as a result of the chloride charging in the lattice. Figure 59 shows a schematic drawing of the mechanism for chloride-ion permeation through the oxide scale when $\text{KCl}(\text{s})$ is the source of the chloride. According to the DFT calculation, the energy landscape of the permeation of chloride ions is favoured, as confirmed by the negative ΔH_{DFT} obtained. Thus, it is shown that the magnetite lattice is able to host chloride ions by means of the spontaneous formation of metastable oxy-chlorides as intermediates.

Figure 59. Schematic drawing of chloride-ion permeation through the oxide scale.

It was also noted that once a chloride ion has been located in an oxygen vacancy in the magnetite lattice, the ability of the entry of an additional chloride ion is favoured up to 28 at% Cl⁻. It was also shown that the presence of metastable oxy-chloride intermediates in the magnetite results in their decomposition and the formation of a mixture of iron chloride and magnetite. With the saturation of chloride ions in the magnetite, the possibility of the segregation of oxy-chloride structures was analysed. The segregation was assumed to have monolayer or bilayer of iron chloride motifs, and the ΔH_{DFT} was calculated and compared for different chloride concentrations (7.1 and 14.3 at% Cl⁻), see Figure 60. The formation of monolayers of iron chloride motifs proved to be favoured at low chloride concentrations (<10 at% Cl⁻) due to the construction of an interlayering repulsion. Moreover, for higher concentrations, the formation of bilayers of iron chloride motifs was favoured. The segregation in the bilayers of iron chloride motifs in the magnetite might be a possible cause of delamination or crack formation at the oxide scale.

Figure 6o. Schematic representation of chloride-ion distribution in magnetite, corresponding to 14.3 at% Cl.

In summary, the use of DFT to investigate the energy landscape associated with the chlorine diffusion process made it possible to validate an alternative path for permeation through an oxide scale. Regardless of whether KCl(s) or HCl(g) is used as the source of chloride ions, it was found that the permeation of Cl⁻ is energetically favoured if it follows the path of oxygen vacancies in the bulk oxide.

9

Summary and conclusions

This study aims at investigating the mechanism of chlorine-induced corrosion. The study is divided into two parts; field exposures showing the extent and initiation of a chlorine-induced corrosion attack and laboratory exposures aiming at investigating the mechanism of the chlorine-induced corrosion attack. The corrosion mechanism has been focussing on the role of chlorine on the propagation of the corrosion attack. In order to clarify different stages of the corrosion attack a new definition for oxidation before and after breakaway corrosion is introduced: primary and secondary protection, respectively.

- *Primary protection:* the formation of the first oxide scale. This is usually a slow-growing, thin, protective oxide, e.g. Cr-rich $(\text{Fe,Cr})_2\text{O}_3$ on stainless steels.
- *Secondary protection:* the oxide scale formed after breakaway, e.g. outward-growing hematite (Fe_2O_3) and inward-growing spinel oxide, e.g. $(\text{Fe,Cr,Ni})_3\text{O}_4$ on stainless steels. This oxide scale is usually as protective as the primary protection.

9.1 Field exposures

The field exposures were focused on the startup sequence of probe exposures. The results showed that the initiation of breakaway corrosion is very rapid in this environment. Thus, the primary protection, i.e. the Cr-rich oxide scale on stainless steels, was immediately destroyed and the oxides and metal chlorides formed set the boundary conditions for further corrosion, i.e. secondary protection.

The extent and initiation of a chlorine induced corrosion attack in a complex environment was investigated in a waste-fired boiler. The results show:

- The startup sequence probe exposures have a minor effect on the early stages of corrosion test exposures.
- The corrosion attack was in all cases fast and led to thick oxide scales, i.e. secondary protection, and the formation of metal chlorides.
- The formation of a well-controlled oxide scale prior to exposure might have a beneficial effect when exposed in a complex aggressive environment.

9.2 Laboratory exposures

Based on the corrosion attack observed in the field exposed samples, a set of laboratory exposures was designed the objective was to investigate the mechanism behind chlorine-induced corrosion, focusing on understanding the chlorine diffusion through oxide scales at high temperatures. Therefore, a series of pre-oxidations were performed in order to investigate the role of oxide composition, microstructure, and thickness on chlorine-induced corrosion.

9.2.1 Pre-oxidation: secondary protection

Pre-oxidation was carried out without chlorine for both low-alloyed and stainless steels. The oxide microstructure was carefully characterized. The pre-oxidation of stainless steels showed:

- Rapid breakdown of the primary protection Cr-rich oxide in the presence of K_2CO_3 . The resulting oxide scales consisted in all cases of a dense outward-growing Fe-rich oxide and an inward-growing $Fe,Cr,(Ni)$ spinel oxide.
- The results from the $Fe,Cr,(Ni)$ -model alloys indicate that the presence of nickel plays an important role in the secondary protection behaviour of stainless steels.

The low-alloyed steel Fe-2.25Cr-1Mo was pre-oxidized at three different temperatures and exposure times, which resulted in three different oxide scales with a similar thickness. All oxide scales consisted of an outward-growing hematite and magnetite and inward-growing spinel oxide.

9.2.2 The role of chlorine species in the corrosion attack of pre-oxidized materials

The pre-oxidized samples were, in a second step, exposed in environments that contained O_2 , H_2O , N_2 , and a chlorine specie, as well as in the absence of chlorine species as reference. The investigation of the stainless steels was focused on 600 °C, while the low-alloyed steel was focused on 400 °C.

Influence of different chlorine species ($KCl(s)$ and $HCl(g)$) on pre-oxidized stainless steel 347H

- When a pre-oxidized 347H sample was exposed in the presence of 0.1 mg/cm² $KCl(s)$, there was no (or little) acceleration of the corrosion attack at 600 °C. The deposited $KCl(s)$ evaporated from the oxide surface, and no evidence of chlorine was observed at the oxide/metal interface.
- In the presence of 500 ppm $HCl(g)$, areas of the oxide surface showed oxide blister formations, and some cracks were observed. The presence of metal chlorides was detected at the oxide/metal interface. The metal chlorides were observed in the same areas where uncracked- Fe_2O_3 blisters were found. Since the scale above the location of where the metal chlorides have formed was dense and free of visible cracks, the transport of chlorine through the scale is suggested to occur by alternative paths than cracks and pores.

Influence of oxide morphology, microstructure, and thickness of the low-alloyed steel Fe-2.25Cr-1Mo on the propagation of a corrosion attack

- The presence of KCl(s) accelerated the corrosion rate of all pre-oxidized samples.
- A difference in the incubation time to breakaway corrosion was found between the pre-oxidations. The samples pre-oxidized at higher temperatures experienced a shorter time to breakaway corrosion.
- The presence of metal chlorides at the oxide/metal interface was detected. According to the cross-sectional analysis by BIB and SEM/EDX, the chlorine seems to have permeated through dense, well-adhered oxide scales.

9.2.3 Mechanisms: chlorine-induced corrosion

Oxide scale crack formation

The influence of KCl(s) on corrosion of non-pre-oxidized Fe-2.25Cr-1Mo at 400 °C was investigated by well-controlled laboratory exposures in combination with a detailed microstructure investigation. By linking the scale microstructures to oxidation kinetics, it is suggested that KCl(s) increases the overall corrosion attack by inducing cracks and delamination of the oxide scales formed. As a crack or delamination of the oxide scale occurs the surrounding environment and the underlying metal will come in direct contact with each other. In this process, a new oxide scale will form (similar to the first scale). Thus, the overall corrosion attack is driven by the recurring formation of cracks and delamination, resulting in a periodic growth and layered microstructure.

Chlorine permeation through an oxide scale

The results from the pre-oxidized samples indicate chlorine permeation through the dense, well-adhered oxide scale. This phenomenon is difficult to explain by a mechanism based on gaseous species passing through the scale. If so, the oxygen gas, which is considerably smaller and in great surplus in the environment compared to chlorine gas, would also be able to permeate through the oxide scale causing a situation at the oxide/metal interface strongly unfavourable for metal chloride formation.

In order to better understand the diffusion of chlorine through the oxide scale density functional theory (DFT) was employed, i.e. DFT was used to investigate the energy landscapes associated with the chlorine diffusion process through the oxide scale (magnetite was used as oxide model). The investigation showed:

- Chloride ions are able to diffuse through an oxide scale via oxygen vacancies.
- The diffusion process was found to be valid for both KCl(s) or HCl(g) as chlorine sources.

References

1. McMichael, A.J., Woodruff, R.E., and Hales, S., *Climate change and human health: present and future risks*. The Lancet. **367**(9513): p. 859-869.
2. *Climate Hot Map - GLOBAL WARMING EFFECTS AROUND THE WORLD*. 2011 [cited 2016 31st October 2016]; Available from: <http://www.climatehotmap.org/about/global-warming-causes.html>.
3. *A sustainable Energy and Climate Policy for the Environment, Competitiveness and Long-Term Stability*, T.S.P.M.s. Office, Editor. 2009: Stockholm, Sweden.
4. Swedish Institute. 4 December 2015 [cited 2016 23rd June]; Available from: <https://sweden.se/climate/#from-resource-economy-to-bioeconomy>.
5. Swedish Institute. 3rd February 2016 [cited 2016 1st November]; Available from: <https://sweden.se/nature/sweden-tackles-climate-change/>.
6. Easterly, J.L. and Burnham, M., *Overview of biomass and waste fuel resources for power production*. Biomass and Bioenergy, 1996. **10**(2): p. 79-92.
7. Davidsson, K.O., Åmand, L.E., Leckner, B., Kovacevik, B., Svane, M., Hagström, M., Pettersson, J.B.C., Petterson, J., Asteman, H., Svensson, J.E., and Johansson, L.G., *Potassium, chlorine, and sulfur in ash, particles, deposits, and corrosion during wood combustion in a circulating fluidized-bed boiler*. Energy and Fuels, 2007. **21**(1): p. 71-81.
8. Nielsen, H.P., Frandsen, F.J., Dam-Johansen, K., and Baxter, L.L., *The implications of chlorine-associated corrosion on the operation of biomass-fired boilers*. Progress in Energy and Combustion Science, 2000. **26**(3): p. 283-298.
9. Michelsen, H.P., Frandsen, F., Dam-Johansen, K., and Larsen, O.H., *Deposition and high temperature corrosion in a 10 MW straw fired boiler*. Fuel Processing Technology, 1998. **54**(1-3): p. 95-108.
10. Jenkins, B.M., Baxter, L.L., and Miles, T.R., *Combustion properties of biomass*. Fuel Processing Technology, 1998. **54**(1-3): p. 17-46.
11. Pettersson, J., Pettersson, C., Asteman, H., Svensson, J.-E., and Johansson, L.-G., *A pilot plant study of the effect of alkali salts on initial stages of the high temperature corrosion of alloy 304L*. High Temperature Corrosion and Protection of Materials 6, Prt 1 and 2, Proceedings, 2004. **461-464**: p. 965-972.
12. Pettersson, J., Pettersson, C., Folkeson, N., Johansson, L.G., Skog, E., and Svensson, J.-E., *The Influence of Sulphur Additions on the Corrosive Environment in a Waste-Fired CFB Boiler*. Materials Science Forum, 2006. **522-523**: p. 563-570.
13. Folkeson, N., Pettersson, J., Pettersson, C., Johansson, L.G., Skog, E., Andersson, B.A., Enestam, S., Tuiremo, J., Jonasson, A., Heikne, B., and Svensson, J.E., *Fireside corrosion of stainless and low alloyed steels in a waste-fired CFB boiler; The effect of adding sulphur to the fuel*, in *High Temperature Corrosion and Protection of Materials 7, Pts 1 and 2*, P. Steinmetz, I.G. Wright, A. Galerie, D. Monceau, and S. Mathieu, Editors. 2008, Trans Tech Publications Ltd: Stafa-Zurich. p. 289-297.
14. Antunes, R.A. and de Oliveira, M.C.L., *Corrosion in biomass combustion: A materials selection analysis and its interaction with corrosion mechanisms and mitigation strategies*. Corrosion Science, 2013. **76**: p. 6-26.
15. Kassman, H., Pettersson, J., Steenari, B.-M., and Åmand, L.-E., *Two strategies to reduce gaseous KCl and chlorine in deposits during biomass combustion — injection of ammonium sulphate and co-combustion with peat*. Fuel Processing Technology, 2013. **105**: p. 170-180.
16. Karlsson, S., Åmand, L.-E., and Liske, J., *Reducing high-temperature corrosion on high-alloyed stainless steel superheaters by co-combustion of municipal sewage sludge in a fluidised bed boiler*. Fuel, 2015. **139**: p. 482-493.
17. Kofstad, P., *High Temperature Corrosion*. 1988, London: Elsevier Applied Science.

18. Jones, D.A., *Principles and Preventions of Corrosion*. 1992, New York Macmillan.
19. Callister, W.D. and Rethwisch, D.G., *Materials Science and Engineering: An Introduction*. 2010: Wiley.
20. Atkinson, A. and Taylor, R.I., *The diffusion of 63Ni along grain boundaries in nickel oxide*. Philosophical Magazine A, 1981. **43**(4): p. 979-998.
21. Hoffman, R. and Turnbull, D., *Lattice and Grain Boundary Self-Diffusion in Silver*. Journal of Applied Physics, 1951. **22**(5): p. 634-639.
22. Khanna, A.S., *Introduction to High Temperature Oxidation and Corrosion*. 2002, Materials Park, OH, USA: ASM International.
23. Askeland, D.R., Fulay, P.P., and Wright, W.J., *The Science and Engineering of Materials*. 2010: Cengage Learning.
24. Atkinson, A. and Taylor, R.I., *The diffusion of Ni in the bulk and along dislocations in NiO single crystals*. Philosophical Magazine A, 1979. **39**(5): p. 581-595.
25. Birks, N. and Meier, H., *Introduction to High Temperature Oxidation of Metals*. 1983, London: Edward Arnold Ltd.
26. Wagner, C., *Beitrag zur Theorie des Anlaufvorgangs*. Z. Physicalishe Chemie, 1933. **B21**: p. 25 - 41.
27. Young, D.J., *High Temperature Oxidation and Corrosion of Metals*. 2016: Elsevier Science.
28. Pujilaksono, B., Jonsson, T., Halvarsson, M., Svensson, J.-E., and Johansson, L.-G., *Oxidation of iron at 400-600 °C in dry and wet O₂*. Corrosion Science, 2010. **52**(5): p. 1560-1569.
29. Zahs, A., Spiegel, M., and Grabke, H.J., *Chloridation and oxidation of iron, chromium, nickel and their alloys in chloridizing and oxidizing atmospheres at 400-700 degrees C*. Corrosion Science, 2000. **42**(6): p. 1093-1122.
30. Folkeson, N., *Chlorine Induced Corrosion in Biomass and Waste Fired Boilers: Laboratory and Field Investigations*. 2010: Chalmers University of Technology.
31. Wever, F., *Ueber den Einfluß der Elemente auf den Polymorphismus des Eisens*. Archiv für das Eisenhüttenwesen, 1929. **2**(II): p. 739-748.
32. Computational Thermodynamics Inc. - Iron-Chromium (Fe-Cr) Phase Diagram. 2011 [cited 2019 15th January]; Available from: <http://www.calphad.com/iron-chromium.html>.
33. Computational Thermodynamics Inc. - Iron-Nickel (Fe-Ni) Phase Diagram. 2011 [cited 2019 15th January]; Available from: <http://www.calphad.com/iron-nickel.html>.
34. Wretblad, P.E., *Röntgenographische Untersuchung der Systeme Fe₂O₃–Cr₂O₃ und Fe₂O₃–Mn₂O₃*. Zeitschrift für anorganische und allgemeine Chemie, 1930. **189**(1): p. 329-336.
35. Tsokov, P., Blaskov, V., Klissurski, D., and Tsolovski, I., *Effect of mechanical activation on the synthesis of α-Fe₂O₃-Cr₂O₃ solid solutions*. Journal of Materials Science, 1993. **28**(1): p. 184-188.
36. Fujii, C.T. and Meussner, R.A., *The Mechanism of the High-Temperature Oxidation of Iron-Chromium Alloys in Water Vapor*. Journal of The Electrochemical Society, 1964. **111**(11): p. 1215-1221.
37. Khanna, A. and Kofstad, P., *Effects of Water Vapor on Oxide Growth on 304 Stainless Steel at 900 deg C*. Microscopy of Oxidation, 1990: p. 113-118.
38. Eu Tang, J., Halvarsson, M., Asteman, H., and Svensson, J.-E., *The microstructure of the base oxide on 304L steel*. Micron, 2001. **32**(8): p. 799-805.
39. Jianian, S., Longjiang, Z., and Tiefan, L., *High-temperature oxidation of Fe-Cr alloys in wet oxygen*. Oxidation of Metals, 1997. **48**(3): p. 347-356.
40. Pettersson, C., Johansson, L.G., and Svensson, J.E., *The Influence of Small Amounts of KCl(s) on the Initial Stages of the Corrosion of Alloy Sanicro 28 at 600 degrees C*. Oxidation of Metals, 2008. **70**(5-6): p. 241-256.

41. Pettersson, C., *High Temperature Corrosion of Some Stainless Steels - The Influence of Water Vapour and Potassium-Containing Salts*, in *Department of Chemical and Biological Engineering*. 2009, Chalmers University of Technology: Gothenburg, Sweden.
42. Asteman, H., Svensson, J.-E., and Johansson, L.-G., *Evidence for Chromium Evaporation Influencing the Oxidation of 304L: The Effect of Temperature and Flow Rate*. *Oxidation of Metals*, 2002. **57**(3): p. 193-216.
43. Asteman, H., Svensson, J.-E., Johansson, L.-G., and Norell, M., *Indication of Chromium Oxide Hydroxide Evaporation During Oxidation of 304L at 873K in the Presence of 10% Water Vapor*. *Oxidation of Metals*, 1999. **52**: p. 95-111.
44. Asteman, H., Segerdahl, K., Svensson, J.-E., and Johansson, L.-G., *The Influence of Water Vapor on the Corrosion of Chromia-Forming Steels*. *Materials Science Forum*, 2001. **369-372**: p. 277-286.
45. Halvarsson, M., Tang, J.E., Asteman, H., Svensson, J.E., and Johansson, L.G., *Microstructural investigation of the breakdown of the protective oxide scale on a 304 steel in the presence of oxygen and water vapour at 600 °C*. *Corrosion Science*, 2006. **48**(8): p. 2014-2035.
46. Pettersson, J., Folkeson, N., Johansson, L.-G., and Svensson, J.-E., *The Effects of KCl, K₂SO₄ and K₂CO₃ on the High Temperature Corrosion of a 304-Type Austenitic Stainless Steel*. *Oxidation of Metals*, 2011. **76**(1): p. 93-109.
47. Jonsson, T., Froitzheim, J., Pettersson, J., Svensson, J.E., Johansson, L.G., and Halvarsson, M., *The influence of KCl on the corrosion of an Austenitic stainless steel (304L) in oxidizing humid conditions at 600°C: A microstructural study*. *Oxidation of Metals*, 2009. **72**(3-4): p. 213-239.
48. Pettersson, C., Pettersson, J., Asteman, H., Svensson, J.E., and Johansson, L.G., *KCl-induced high temperature corrosion of the austenitic Fe-Cr-Ni alloys 304L and Sanicro 28 at 600 degrees C*. *Corrosion Science*, 2006. **48**(6): p. 1368-1378.
49. Asteman, H., Svensson, J.-E., Norell, M., and Johansson, L.-G., *Influence of Water Vapor and Flow Rate on the High-Temperature Oxidation of 304L; Effect of Chromium Oxide Hydroxide Evaporation*. *Oxidation of Metals*, 2000. **54**: p. 11 - 26.
50. Tedmon, C.S., *The Effect of Oxide Volatilization on the Oxidation Kinetics of Cr and Fe-Cr Alloys*. *Journal of The Electrochemical Society*, 1966. **113**(8): p. 766-768.
51. Pettersson, J., Asteman, H., Svensson, J.E., and Johansson, L.G., *KCl induced corrosion of a 304-type austenitic stainless steel at 600 degrees C; The role of potassium*. *Oxidation of Metals*, 2005. **64**(1-2): p. 23-41.
52. Karlsson, S., Pettersson, J., Johansson, L.G., and Svensson, J.E., *Alkali Induced High Temperature Corrosion of Stainless Steel: The Influence of NaCl, KCl and CaCl₂*. *Oxidation of Metals*, 2012. **78**(1-2): p. 83-102.
53. Segerdahl, K., Svensson, J.-E., and Johansson, L.-G., *The high temperture oxidation of 11% chromium steel: Part I - Influence of pH₂O*. *Materials and Corrosion*, 2002. **53**: p. 247-255.
54. Segerdahl, K., Svensson, J.E., and Johansson, L.-G., *Protective and nonprotective behavior of 11% Cr steel in O₂+H₂O environment at 450-700 degrees C*. 2004, *JOURNAL OF THE ELECTROCHEMICAL SOCIETY*.
55. Segerdahl, K., Svensson, J.E., and Johansson, L.G., *The high temperature oxidation of 11% chromium steel: Part II – Influence of flow rate*. *Materials and Corrosion*, 2002. **53**(7): p. 479-485.
56. Pujilaksono, B., Jonsson, T., Heidari, H., Halvarsson, M., Svensson, J.E., and Johansson, L.G., *Oxidation of Binary FeCr Alloys (Fe-2.25Cr, Fe-10Cr, Fe-18Cr and Fe-25Cr) in O₂ and in O₂ + H₂O Environment at 600 degrees C*. *Oxidation of Metals*, 2011. **75**(3-4): p. 183-207.
57. Badin, V., Diamanti, E., Forêt, P., and Darque-Ceretti, E., *Water Vapor Oxidation of Ferritic 441 and Austenitic 316L Stainless Steels at 1100 °C for Short Duration*. *Procedia Materials Science*, 2015. **9**: p. 48-53.

58. Li, Y., Murphy, P., and Wu, C.-Y., *Removal of elemental mercury from simulated coal-combustion flue gas using a SiO₂-TiO₂ nanocomposite*. Fuel Processing Technology, 2008. **89**(6): p. 567-573.
59. Nielsen, H.P., Frandsen, F.J., and Dam-Johansen, K., *Lab-scale investigations of high-temperature corrosion phenomena in straw-fired boilers*. Energy & Fuels, 1999. **13**(6): p. 1114-1121.
60. Kassman, H., Broström, M., Berg, M., and Åmand, L.-E., *Measures to reduce chlorine in deposits: Application in a large-scale circulating fluidised bed boiler firing biomass*. Fuel, 2011. **90**(4): p. 1325-1334.
61. Kassman, H., Bäfver, L., and Åmand, L.-E., *The importance of SO₂ and SO₃ for sulphation of gaseous KCl – An experimental investigation in a biomass fired CFB boiler*. Combustion and Flame, 2010. **157**(9): p. 1649-1657.
62. Karlsson, S., Pettersson, J., and Åmand, L.E., *Reducing high temperature corrosion when burning waste by adding digested sewage sludge*, in *Proceedings of The Swedish-Finnish Flame Days, International Flame Research Foundation*. 2011.
63. Steinmetz, P. and Rapin, C. *Corrosion of metallic materials in waste incinerators*. in *Materials science forum*. 1997. Trans Tech Publ.
64. Viklund, P., *Superheater corrosion in biomass and waste fired boilers: characterisation, causes and prevention of chlorine-induced corrosion*. 2013, KTH Royal Institute of Technology.
65. McNallan, M.J., Liang, W.W., Kim, S.H., and Kang, C.T., *Acceleration of the High Temperature Oxidation of Metals by Chlorine*. High Temperature Corrosion, NACE, 1983: p. 316-321.
66. Grabke, H.J., Reese, E., and Spiegel, M., *The Effects of Chlorides, Hydrogen-Chloride, and Sulfur-Dioxide in the Oxidation of Steels Below Deposits*. Corrosion Science, 1995. **37**(7): p. 1023-1043.
67. Abels, J.M. and Strehblow, H.H., *A surface analytical approach to the high temperature chlorination behaviour of inconel 600 at 700 °C*. Corrosion Science, 1997. **39**(1): p. 115-132.
68. Liu, K., Pan, W.-P., and Riley, J.T., *A study of chlorine behavior in a simulated fluidized bed combustion system*. Fuel, 2000. **79**(9): p. 1115-1124.
69. Folkeson, N., Johansson, L.G., and Svensson, J.E., *Initial stages of the HCl-induced high-temperature corrosion of alloy 310*. Journal of the Electrochemical Society, 2007. **154**(9): p. C515-C521.
70. Folkeson, N., Jonsson, T., Halvarsson, M., Johansson, L.G., and Svensson, J.E., *The influence of small amounts of KCl(s) on the high temperature corrosion of a Fe-2.25Cr-1Mo steel at 400 and 500 degrees C*. Materials and Corrosion-Werkstoffe Und Korrosion, 2011. **62**(7): p. 606-615.
71. Sutton, A.P. and Balluffi, R.W., *Interfaces in Crystalline Materials*. 1995: Oxford Science Publications.
72. Larsson, E., *The corrosive effect of chlorine containing species on waterwalls and superheater materials in waste and biomass-fired power plants*. 2016, Göteborg: Chalmers University of Technology.
73. Spiegel, M., *Salt melt induced corrosion of metallic materials in waste incineration plants*. Materials and Corrosion, 1999. **50**(7): p. 373-393.
74. Barin, I., *Thermodynamic Data of Pure Substances*. Third Edition ed. 1995, Weinheim, Germany.
75. Zhou, W. and Wang, Z.L., *Scanning Microscopy for Nanotechnology: Techniques and Applications*. 2007: Springer New York.
76. Kamaladasa, R. and Picard, Y., *Basic principles and application of electron channeling in a scanning electron microscope for dislocation analysis*. Microscopy: science, technology, applications and education, 2010. **4**: p. 1583-1590.

77. Jonsson, T., *Microscopy of High Temperature Oxidation of Iron and Some Stainless Steels*, in *Department of Applied Physics*. 2007, Chalmers University of Technology: Gothenburg, Sweden.
78. Williams, D.B., Carter, C.B., and Veyssiére, P., *Transmission electron microscopy: a textbook for materials science*. Vol. 10. 1998: Springer.
79. Scientific, T.F. *An Introduction to Electron Microscopy - The Scanning Transmission Electron Microscope*. 2018 [cited 2018 2018-12-03]; Available from: <https://www.fei.com/introduction-to-electron-microscopy/stem/>.
80. Nellist, P.D. and Pennycook, S.J., *Scanning Transmission Electron Microscopy: Imaging and Analysis*. 2011: Springer.
81. MATC, B.P.a., *Schematic diagram of an ion chromatography* 2006, Madison Area Technical College. p. Depiction how elution time correlates to output peak data.
82. Material Studio 7.0. Accelrys Inc. p. Simulation Software.
83. Perdew, J.P., Burke, K., and Ernzerhof, M., *Generalized Gradient Approximation Made Simple*. Physical Review Letters, 1996. **77**(18): p. 3865-3868.
84. Chevalier, S., Ched'Homme, S., Bekaddour, A., Amilain-Basset, K., and Buisson, L., *High temperature alloy chloridation at 850 degrees C Part II: Influence of pre-oxidation on the chloridation behaviour*. Materials and Corrosion-Werkstoffe Und Korrosion, 2007. **58**(5): p. 353-361.
85. Zahs, A., Spiegel, M., and Grabke, H.J., *The influence of alloying elements on the chlorine-induced high temperature corrosion of Fe-Cr alloys in oxidizing atmospheres*. Materials and Corrosion, 1999. **50**(10): p. 561-578.
86. Lehmusto, J., Skrifvars, B.J., Yrjas, P., and Hupa, M., *Comparison of potassium chloride and potassium carbonate with respect to their tendency to cause high temperature corrosion of stainless 304L steel*. Fuel Processing Technology, 2013. **105**: p. 98-105.
87. Reese, E. and Grabke, H.J., *Einfluß von Chloriden auf die Oxidation des 2½ Cr-1 Mo-Stahls*. Materials and Corrosion, 1992. **43**(12): p. 547-557.
88. Israelsson, N., Engkvist, J., Hellström, K., Halvarsson, M., Svensson, J.-E., and Johansson, L.-G., *KCl-Induced Corrosion of an FeCrAl Alloy at 600 °C in O₂ + H₂O Environment: The Effect of Pre-oxidation*. Oxidation of Metals, 2015. **83**(1): p. 29-53.
89. Karlsson, S., *Reducing Alkali Chloride-Induced High Temperature Corrosion by Sulphur Containing Additives-A Combined Laboratory and Field Study*. 2015, Chalmers University of Technology.
90. Jonsson, T., Folkeson, N., Svensson, J.E., Johansson, L.G., and Halvarsson, M., *An ESEM in situ investigation of initial stages of the KCl induced high temperature corrosion of a Fe-2.25Cr-1Mo steel at 400°C*. Corrosion Science, 2011. **53**(6): p. 2233-2246.
91. Jonsson, T., Karlsson, S., Hooshyar, H., Sattari, M., Liske, J., Svensson, J.-E., and Johansson, L.-G., *Oxidation After Breakdown of the Chromium-Rich Scale on Stainless Steels at High Temperature: Internal Oxidation*. Oxidation of Metals, 2016. **85**(5): p. 509-536.
92. da Silva, M.J.G., *Influence of oxide microstructure on corrosion behavior of zirconium-based model alloys*. 2007: ProQuest.