

AFRL-ML-WP-TR-2004-4226

**NONDESTRUCTIVE EVALUATION
(NDE) TECHNOLOGY INITIATIVES
PROGRAM (NTIP)**

**Delivery Order 0041: Advanced Processing of
Novel Ni-Based Single Crystal Alloys**

Tresa M. Pollock, Ph.D.

**University of Michigan
Division of Research Development and Administration
3003 South State Street
Ann Arbor, MI 48109-1274**

JANUARY 2004

Final Report for 01 October 2002 – 31 August 2003

Approved for public release; distribution is unlimited.

STINFO FINAL REPORT

**MATERIALS AND MANUFACTURING DIRECTORATE
AIR FORCE RESEARCH LABORATORY
AIR FORCE MATERIEL COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7750**

NOTICE

WHEN GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA INCLUDED IN THIS DOCUMENT FOR ANY PURPOSE OTHER THAN GOVERNMENT-RELATED PROCUREMENT DOES NOT IN ANY WAY OBLIGATE THE US GOVERNMENT. THE FACT THAT THE GOVERNMENT FORMULATED OR SUPPLIED THE DRAWINGS, SPECIFICATIONS, OR OTHER DATA DOES NOT LICENSE THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEY ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY RELATE TO THEM.

THIS REPORT IS RELEASABLE TO THE NATIONAL TECHNICAL INFORMATION SERVICE (NTIS). AT NTIS, IT WILL BE AVAILABLE TO THE GENERAL PUBLIC, INCLUDING FOREIGN NATIONALS.

THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION.

PATRICK L. MARTIN, Project Engineer
Metals Development Section
Metals, Ceramics & NDE Division

ROLLIE E. DUTTON, Chief
Metals Branch
Metals, Ceramics & NDE Division

GERALD J. PETRAK, Assistant Chief
Metals, Ceramics & NDE Division
Materials & Manufacturing Directorate

DO NOT RETURN COPIES OF THIS REPORT UNLESS CONTRACTUAL OBLIGATIONS OR NOTICE ON A SPECIFIC DOCUMENT REQUIRES ITS RETURN.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. **PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.**

1. REPORT DATE (DD-MM-YY)			2. REPORT TYPE		3. DATES COVERED (From - To)		
January 2004			Final		10/01/2001 – 08/31/2003		
4. TITLE AND SUBTITLE			NONDESTRUCTIVE EVALUATION (NDE) TECHNOLOGY INITIATIVES PROGRAM (NTIP) Delivery Order 0041: Advanced Processing of Novel Ni-Based Single Crystal Alloys				
6. AUTHOR(S)			Tresa M. Pollock, Ph.D.				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)			University of Michigan Division of Research Development and Administration 3003 South State Street Ann Arbor, MI 48109-1274				
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			Materials and Manufacturing Directorate Air Force Research Laboratory Air Force Materiel Command Wright-Patterson AFB, OH 45433-7750				
12. DISTRIBUTION/AVAILABILITY STATEMENT			Approved for public release; release is unlimited.				
13. SUPPLEMENTARY NOTES			Report contains color.				
14. ABSTRACT							
The overall objective of this program was to define new nickel-base superalloy single crystal compositions with improved properties compared to current commercial alloys. In addition to improved properties, these alloys would be amenable to processing by new single crystal liquid metal cooling processes. Alloys were subjected to a range of microstructural characterization, non-destructive evaluation and mechanical and physical property evaluations. Some compositions with improved properties relative to current "Generation 3" single crystal alloys were identified.							
15. SUBJECT TERMS							
Single crystals, superalloy, compositions							
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT:		18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON (Monitor)	
a. REPORT Unclassified	b. ABSTRACT Unclassified	c. THIS PAGE Unclassified	SAR		16	Pat Martin 19b. TELEPHONE NUMBER (Include Area Code) (937) 255-1353	

Standard Form 298 (Rev. 8-98)
Prescribed by ANSI Std. Z39-18

Program Summary

The overall objective of this program was to define new nickel-base superalloy single crystal compositions with improved properties compared to current commercial alloys. In addition to improved properties, these alloys would be amenable to processing by new single crystal liquid metal cooling processes. Alloys were subjected to a range of microstructural characterization, non-destructive evaluation and mechanical and physical property evaluations. Some compositions with improved properties relative to current “Generation 3” single crystal alloys were identified.

Approach

The overall approach to improving the temperature capability of these single crystals was to utilize ruthenium additions. In our prior research, we have discovered that additions of Ru increase liquidus temperatures and permit controlled partitioning of elements (including Re) between the gamma and gamma prime phases, resulting in improved creep properties. Additionally, Ru additions permit fairly substantial additions of Cr, well beyond what is present in recent commercial alloys. This provides a significant benefit to oxidation properties, particularly at 1100°C. In this program, further improvements in the high temperature capabilities of these Ru-containing single crystals were pursued.

Several promising compositions from our previous work with Alstom Power Inc. of Baden, Switzerland were utilized as the starting point for this investigation. These prior alloys were designated F16-F25 in Table I. The long-term phase stability (specifically the overall resistance to precipitation of detrimental TCP phases) was examined in alloys F16-F25 prior to selection of new alloys for this effort. Long-term exposures were conducted at 950°C for 1500 h and samples were subsequently examined by scanning electron microscopy for the presence of any detrimental phases. Among these alloys, F20 displayed the best combination of creep properties and phase stability at 950°C. The creep behavior at 950°C and 290 MPa of selected Ru-containing experimental alloys, including F20, is shown in Figure 1. Considering possible improvements in F20, five additional alloys based on this composition were then formulated: F26-F30, Table 1. The selected additions were aimed at further improvements in high temperature strengthening. From preliminary investigations of the five alloys, three additional experimental alloys with higher amounts of refractory elements were cast: F31-F33, Table 2.

All alloys were solidified as single crystals in a unique furnace at the University of Michigan. This system has the capability for solidification in the conventional Bridgman mode or with use of liquid metal Sn-assisted cooling. The main chamber of the single crystal growth system is shown in Figure 1. The furnace is capable of casting 5 kg of Ni-base superalloy into 300 mm tall molds on a 150 mm diameter chill plate. Investment molds were fabricated by PCC Airfoils, Inc. Conventional “pigtail” type starters were used and bars were solidified in clusters with a maximum of 4 bars per mold. Investment molds were preheated to 1550°C and withdrawn at a rate of 3.3 mm/min (8 in./h.).

Figure 1 – Chamber of the Bridgman/LMC-Sn system at the University of Michigan. The tin bath is supported by the outer door (to the left). Crucibles are top loaded into the 50kW induction coiled, melted and bottom poured into the the preheated investment mold.

Results

Long-term exposure of the F20 alloy at 950°C revealed no precipitation of detrimental phases after 3000 hours, Figure 3. This is a promising result considering the high amount of Cr (8 at%) in the experimental alloy. Our prior work has shown that the class of alloys being investigated here typically have better cyclic oxidation properties than “Generation 2” alloys such as CMSX-4 and Rene’N5. The high level of phase stability was observed over a range of temperature, with no detrimental phases appearing after exposures at 800°C for 1250 hours, Figure 4, or 1100°C for 1100 hours, Figure 5.

The new alloys, F26-F30, were melted with standard vacuum induction melting techniques at Sophisticated Alloys, Inc. The polycrystalline ingots were cast into single crystals bars in the UM facility described above. The as-cast microstructures of the bars revealed that these alloys do solidify as single crystals with no composition-induced convective instabilities that result in defects such as freckles and misoriented grains. The primary dendrite arm spacings of the experimental alloys were approximately 300 μ m.

Differential thermal analysis of the experimental alloys was conducted to determine the liquidus and solidus temperatures of the new alloys, Table 3. All of the liquidus temperatures were within a few degrees of 1400°C. Preliminary heat treatments revealed no detrimental phases in these alloys after solution treatments and aging at 100 hours at 1100°C.

Solution treatment of the single crystal alloys resulted in a volume fraction eutectic of less than 5% in all cases. The solution temperatures of the experimental alloys are given in Table 3. The solution temperature of F29 is significantly lower than the solution temperatures of the other experimental alloys; the volume fraction eutectic is also higher. Apparently the addition of 1at% Mo lowers the γ' solvus in this alloy. Mo additions produced a similar effect in the F24 alloy. An overview of the single crystal microstructures of the new alloys after solution treating and aging is given in Figure 6.

The solution treated and aged single crystal bars were machined into creep specimens by Westmoreland Mechanical Testing and Research Inc. for mechanical property evaluations. The experimental alloys F26, F27, F28 and F30 were crept for 200 hours at 950°C and 290 MPa. Their creep behavior at 950°C and 290 MPa is shown in Figure 7, in addition to the creep curve for MK-4 (a current commercial superalloy which is a minor modification of CMSX-4). The experimental alloys are more resistant to creep deformation at these conditions and furthermore, are still in the steady state regime while the commercial superalloy has reached the tertiary creep regime during the 200 hour test.

One of the experimental alloys, F30, is significantly more resistant to creep deformation at 950°C and 290 MPa. The alloy UM-F30 has 10 at% Co compared to 2.5 at% Co in the other experimental alloys. From the single crystal microstructures, F30 appears to have smaller γ' precipitates than F26, F27 and F28. In the 200 hour creep test, F30 has strained 0.3%, while the next strongest alloy has strained 0.8%. Measurements of the

rupture life of this alloy are still in progress. Creep rupture tests at 950°C are complete for MK-4, F20 and F27, Figure 8. The creep rupture life of F27 is twice as long as F20 and more than three times longer than MK-4. In Figure 9 the results for the F20 and F27 alloys are plotted on a Larson-Miller plot for comparison to Rene'N5, Rene'N6 and CMSX-4. Note that F27 has slightly better properties than the third generation single crystal Rene'N6, even with a lower amount of Re+W, compared to Rene'N6. Based on the interrupted creep curve shown in Figure 7, it is expected that the Alloy F30 will be substantially more creep resistant than Rene'N6 and F27. Further work beyond the end of this program will characterize the creep behavior of all new alloys at 1100°C and continue creep rupture tests at 950°C.

Table 1 - Compositions of Experimental Alloys (at%)
(Air Force alloys in red formulated based on F20)

Alloy	Ni	Al	Ru	Ta	Re	W	Co	Cr	Mo	Ti
UM-F16	59.15	14.3	6	2.25	1.3	1.5	7.5	8		
UM-F17	69.95	14.3	3.5	2.25	1.5	1	7.5			
UM-F18	69.95	13.8	3.5	2.75	1.5	1	7.5			
UM-F19	61.95	13.8	3.5	2.75	1.5	1	7.5	8		
UM-F20	66.95	13.8	3.5	2.75	1.5	1	2.5	8		
UM-F21	63.15	14.3	6	2.25	1.3	1.5	7.5	4		
UM-F22	70.95	13.8	3.5	2.75	1.5	1	2.5	4		
UM-F23	66.2	14.3	6	3.5	1.5	1	7.5			
UM-F24	65.2	14.3	6	3.5	1.5	1	7.5		1	
UM-F25	65.7	13.8	6	3.5	1.5	1	7.5	8		1
UM-F26	66.35	13.8	3.5	2.75	1.5	1.5	2.5	8		
UM-F27	65.95	13.8	3.5	2.75	2.5	1	2.5	8		
UM-F28	66.45	13.8	3.5	2.5	1.5	1	2.5	8		0.5
UM-F29	65.95	13.8	3.5	2.75	1.5	1	2.5	8	1	
UM-F30	58.95	13.8	3.5	2.75	1.5	1	10.5	8		

Table 2 - Compositions of Experimental Alloys (at%)
Higher Refractory Alloys

Alloy	Ni	Al	Ru	Ta	Re	W	Co	Cr	Ti
F31	65.45	13.8	3.5	2.75	2.5	1.5	2.5	8	
F32	57.45	13.8	3.5	2.75	2.5	1.5	10.5	8	
F33	65.2	13.8	3.5	2.5	2.5	1.5	2.5	8	0.5

Figure 2 – Creep Behavior of Prior Experimental Alloys

Figure 3 – Microstructure of UM-F20 after 3000 hours at 950°C

Figure 4 – Microstructure of UM-F20 after 1250 hours at 800°C

Figure 5 – Microstructure of UM-F20 after 1100 hours at 1100°C

Table 3 – As-Cast Volume Fraction Eutectic and Results of DTA Analyses

Alloy	Volume Fraction Eutectic	Solution Temp.	Liquidus Temp.	Solidus Temp.
F20	15%	1300°C	1400°C	1366°C
F26	10%	1320°C	1398°C	1359°C
F27	10%	1300°C	1404°C	1358°C
F28	13%	1320°C	1397°C	1357°C
F29	19%	1250°C	1387°C	1338°C
F30	6%	1290°C	1398°C	1358°C

UM-F26 Single Crystal Microstructure - 1320°C 8 hours +1100°C 8 hours

UM-F27 Single Crystal Microstructure - 1320°C 8 hours +1100°C 8 hours

F28 Single Crystal Microstructure - 1300°C 4 hours +1100°C 100 hours

F29 Polycrystalline Microstructure - 1280°C 4 hours +1100°C 100 hours

F30 Single Crystal Microstructure - 1320°C 8 hours +1100°C 8 hours

Figure 6 - SEM Images of the Microstructures of the Experimental Alloys

Figure 7 - Creep Behavior at 950°C and 290 MPa for 200 Hours

Figure 8 – Creep Rupture Behavior at 950°C and 290 MPa

Comparison of the Rupture Strength of the Experimental and Commercial Alloys

Figure 9 – Larson-Miller plot for commercial superalloys compared to experimental superalloys.