PENNSYLVANIA STATE UNIV UNIVERSITY PARK DEPT OF MATE--ETC F/G 11/6
USE OF METALLURGICAL VARIABLES AND SURFACE PROPERTIES TO CONTRO--ETC(U)
APR 82 H W PICKERING
N00014-75-C-0264 AD-A114 190 NL UNCLASSIFIED AD A END DATE 05-82 ار ر STIC

MA 114

THE COLLEGE OF EARTH AND MINERAL SCIENCES


DEPARTMENT OF MATERIALS SCIENCE METALLURGY SECTION

FINAL TECHNICAL REPORT
April 1982


OFFICE OF NAVAL RESEARCH

Contract No. N000-14-75-C-0264, N000-14-67-A-0385-0022

USE OF METALLURGICAL VARIABLES AND SURFACE PROPERTIES TO CONTROL HYDROGEN EMBRITTLEMENT

H. W. Pickering

Department of Materials Science and Engineering The Pennsylvania State University University Park, Pennsylvania 16802


Reproduction in whole or in part is permitted for any purpose of the United States Government. Distribution of this document is unlimited.

The Pennsylvania State University University Park, Pennsylvania


82 05 05 015

THE PENNSYLVANIA STATE UNIVERSITY College of Earth and Mineral Sciences

UNDERGRADUATE PROGRAMS OF STUDY

Ceramic Science and Engineering, Earth Sciences, Geography, Geosciences, Metallurgy, Meteorology, Mineral Economics, Mining Engineering, Petroleum and Natural Gas Engineering, and Polymer Science.

GRADUATE PROGRAMS AND FIELDS OF RESEARCH

Ceramic Science, Fuel Science, Geochemistry and Mineralogy, Geography, Geology, Geophysics, Metallurgy, Meteorology, Mineral Economics, Mineral Processing, Mining Engineering, Petroleum and Natural Gas Engineering, and Polymer Science.

UNIVERSITY-WIDE INTERDISCIPLINARY GRADUATE PROGRAMS INVOLVING E&MS FACULTY AND STUDENTS

Earth Sciences, Ecology, Environmental Pollution Control Engineering, Mineral Engineering Management, Operations Research, Regional Planning, and Solid State Science.

ASSOCIATE DEGREE PROGRAMS

Metallurgical Engineering Technology and Mining Technology.

INTERDISCIPLINARY RESEARCH GROUPS WITHIN THE COLLEGE

Coal Research Section, Mineral Conservation Section, Ore Deposits Research Section, and Mining and Mineral Resources Research Institute.

ANALYTICAL AND STRUCTURE STUDIES

Classical chemical analysis of metals and silicate and carbonate rocks; X-ray crystallography; electron microscopy and diffraction; electron microprobe analysis; atomic absorption analysis; spectrochemical analysis.

SECURITY CLASSIFICATION OF THIS PAGE (4hen Data Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM			
	3. RECIPIENT'S CATALOG NUMBER			
Final Technical Report				
4. TITLE (and Subtitle)	3. TYPE OF REPORT & PERIOD COVERED			
Use of Metallurgical Variables and Surface	Final Technical Report			
Properties to Control Hydrogen Embrittlement	6. PERFORMING ORG. REPORT NUMBER			
)	d. PERFORMING ONG. REPORT NUMBER			
7. AUTHOR(s)	8. CONTRACT OR GRANT NUMBER(#)			
H. W. Pickering	N000-14-75-C-0264			
n. w. rickering	N000-14-67-A-0385-0022			
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS			
Metallurgy Section, 209 Steidle Building	AREA & WORK UNIT NUMBERS			
The Pennsylvania State University				
University Park, PA 16802				
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE			
Metallurgy Branch	April 28, 1982			
Office of Naval Research	13. NUMBER OF PAGES			
Arlington, VA 22217	10			
14. MONITORING AGENCY NAME & ADDRESS(II ditteren: from Controlling Office)	15. SECURITY CLASS. (of this report)			
	154, DECLASSIFICATION DOWNGRADING SCHEDULE			
16. DISTRIBUTION STATEMENT (of this Report)				
Distribution of this document is unlimited				
bistribution of this document is unlimited				
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)				
,				
1				
18. SUPPLEMENTARY NOTES				
19. KEY WORDS (Continue on reverse side if necessary and identify by block number))			
Hydrogon embrittlement Flootrenleting Hydrogon o	atalwata W Diffusivitus			
Hydrogen embrittlement, Electroplating, Hydrogen catalysts, H. Diffusivity and solubility.				
and solubility.				
20. ASTRACT (Continue on reverse side if necessary and identify by block number)				
This final report summarizes research carried out during the course of				
a program directed toward evaluating the factors affecting the absorption of hydrogen by iron and steels during exposure to aqueous solutions. The				
effects of deposits, barrier-type layers and certa	in electrolyte additions			
were investigated. An add-on project was directed toward evaluating the				
mechanism of protection of CulONi alloy in simulat	ted seawater.			
meetiditism of proceedation of output arroy in simulat				
	. `			

USE OF METALLURGICAL VARIABLES AND SURFACE PROPERTIES TO CONTROL HYDROGEN EMBRITTLEMENT

BY

H. W. Pickering

Final Technical Report

to

Office of Naval Research

Contract NO. N000-14-75-C-0264, N000-14-67-A-0385-0022

April, 1982

OTIC COPYCTED INSPECTED Accession For

NTIS GRA&I

DTIC TA'3

Unannousced

Justification

By...

Dintribution

Additional

The second of the second of the second of

INTRODUCTION

As an important approach to prevent hydrogen-induced cracking in metals, this project's goal was to evaluate the methods for reducing the absorption of hydrogen in metals and, in particular, in steels when exposed to aqueous solutions. At the time this project started, it was well known that certain additions to the electrolyte known as poisons greatly increase hydrogen absorption and that certain metals, e.g., Ni, could be effectively used as barrier-type coatings on steel to reduce hydrogen uptake. Otherwise little was known about either electrolyte or alloy conditions which could affect the absorption step itself, in particular in the direction of reducing hydrogen absorption, or about the factors, diffusivity and solubility of hydrogen, important in the permeability of hydrogen in nickel and other candidate barrier-type layers at ambient temperatures.

A broad based program for studying this problem would include the effects of compositional changes at the surface produced from either the solution or alloy sides of the interface, as well as of local changes in the electrode potential. The latter had been recently shown to vary greatly within pits in iron during anodic polarization (1), so that this possibility during cathodic polarization and open circuit corrosion could not be overlooked. Such a program would also include the study of coatings. Metal coatings are used commercially for preventing hydrogen entry into steel, e.g., austenitic stainless steel and nickel. In this study metal and oxide coatings were investigated with emphasis on the former. The virtual absence of information on the solubility and diffusivity of hydrogen at room temperature in metals which are candidate barrier layers is mainly due to inadequate sensitivity and/or resolution of experimental techniques, e.g., the hydrogen permeation technique

was inadequate at the time for metals like nickel whose permeability for hydrogen is several orders of magnitude lower than for iron. An improved technique was needed.

Research proceeded along two directions. These were:

- (a) Examination of the factors which affect the ratio of hydrogen absorbed by the metal to that evolved as H₂ gas. These factors include electrolyte and metal compositions and electrode potential at the local site of the hydrogen evolution reaction. Different metal compositions at and specific deposits on, the surface were produced by variation of the alloy composition and by ion implantation and electroplating.
- (b) A study of adhesion of continuous metal and certain oxide coatings, and of the permeability, including the development of a modified hydrogen permeation method for the measurement of the diffusivity and solubility of hydrogen in the coatings.

For both (a) and (b) the main experimental approach was to use a hydrogen permeation cell in which hydrogen discharges from aqueous solution and absorbs on one (entry) surface of a metal membrane, diffuses through the membrane and oxidizes under appropriate experimental conditions at the other (exit) surface.

RESULTS AND CONCLUSIONS

Hydrogen Absorption

A theoretical study was initiated to explore the possibility that certain deposits on the surface would decrease hydrogen absorption, thereby producing the opposite effect to the well known poisons which increase hydrogen absorption. The main prediction of the study was that deposits with higher

hydrogen exchange currents than the substrate surface would decrease absorption if the hydrogen evolution mechanism on the substrate surface involves a dependency of the hydrogen coverage on the overpotential (2-5). Such a dependency has been generally accepted to exist for hydrogen evolution on iron. Hydrogen absorption was determined for three metals meeting this exchange current criterion, Pt, Cu and Ni, and for two different application methods, electrodeposition (2,5) and ion implantation (3,4). The data were consistent with the concept, and hydrogen absorption and permeation were reduced in all cases.

Systematic polarization and permeation data on the effects of Cl^{-} ion and H_2S gas in the charging solution were initiated and are currently being completed. Chloride ion and H_2S , which have opposite effects on absorption, have similar effects on the overpotential for hydrogen evolution.

A theoretical study was initiated on the mass transport kinetics of a solute, e.g., H, diffusing through a bilayer membrane. Solutions available at the time were all based on analogous solutions in the heat transfer literature. The implicit assumption in these solutions is that the concentrations of the solute is the same on both sides of the interface. A solution was not available in the heat transfer literature for the general case in which the concentration differs on either side of the interface (often by a significant amount) since temperature, its counterpart in the heat transfer calculation, is the same on both sides of the interface. This mass transport problem has been solved and has direct application to hydrogen diffusion through bilayer membranes (6), as well as more generally in physical metallurgy.

One of the advantages of the above modeling solution is for using permeation data to obtain the diffusivity and solubility of hydrogen in metals in which their product is very low. The latter is a characteristic of all barrier-type layers. Preliminary data of this kind have been obtained for Sn and Cd (5) and measurements are currently underway for Ni and certain other barrier-type metals.

Oxide coatings were prepared on steel by sputtering and by selective oxidation of solute, e.g., Zr, Ti, Al, and Si. Adhesion was found to be inadequate for the sputtered oxides under typical laboratory, hydrogen-charging conditions and only marginally acceptible of those formed by selective oxidation. While adherent, the oxides were quite good as barriers to hydrogen absorption (7).

Local Conditions of Electrode Potential and Solution Composition

In order to see whether or not large changes in electrode potential occurred in cavities during cathodic polarization, both theoretical and experimental studies were initiated. The incentive was the earlier observation of large electrode potential variations in pits in iron during anodic polarization (1).

Model solutions for the concentration profiles of the ionic species and for the electrode potential have been obtained (8-10). These results give semi-quantitative information needed for understanding mechanisms and kinetics of electrode reactions in local regions, e.g., cracks.

Experimental measurement of the electrode potential, solution composition and hydrogen gas formation in slots in iron during hydrogen charging showed (8,9,11)

- (i) hydrogen gas bubbles readily formed and remained in the slot.
- (ii) the local electrode potential shifted in the noble direction with the magnitude of the shift increasing as the bubbles formed.
- (iii) iron dissolution became a thermodynamic possibility as E became more noble than the iron reversible potential, and it was observed to occur at the base of the slot.

Similar results were shown for Ni and Cu, except that the limiting potential for Cu is less than its reversible potential and, consistent with this thermodynamic condition, no Cu dissolution was observed in the slot during hydrogen charging (8,9,12).

Considering the magnitude of the measured shifts of electrode potential and the theoretical limiting values for both anodic and cathodic polarization, it becomes clear that the electrode potential for gas-filled cavities remains virtually independent of the potential at the surface even for large polarization in either direction (8-12).

Cu-Ni Alloy Corrosion in Simulated Seawater

Though not an original goal of the project, work was initiated on the mechanisms of protection of CulONi alloy in 3.4 wt.% NaCl solution. The following aspects of the mechanism were determined from electrochemical and spectroscopy methods (13,14):

- (i) the anodic metal dissolution reaction rate increases sharply with potential and is mainly determined by the diffusion of cations in the electrolyte within the porous corrosion product at potentials in the vicinity of the corrosion potential.
- (ii) The cathodic reduction rate of oxygen is weakly dependent on electrode potential and is much suppressed by the poor catalytic nature of outer (porous) corrosion product layers.
- (iii) The low corrosion rate in 3.4 wt.% NaCl and, therefore, probably also for seawater is due to (ii).

REFERENCES

- H. W. Pickering and R. P. Frankenthal, J. Electrochem. Soc., <u>119</u>, 1304, 1309 (1972).
- S. S. Chatterjee, B. G. Ateya and H. W. Pickering, Met. Trans. A, 9A, 389 (1978).
- M. Zamanzadeh, A. Allam, H. W. Pickering and G. K. Hubler,
 J. Electrochem. Soc., 127, 1688 (1980).
- H. W. Pickering and M. Zamanzadeh, "Hydrogen Effects in Metals",
 I. M. Bernstein and A. W. Thompson, ed., TMS-AIME, Warrendale, PA pp. 143-152 (1981).
- M. Zamanzadeh, A. Allam, C. Kato, B. Ateya and H. W. Pickering, J. Electrochem Soc., <u>129</u>, 284 (1982).
- 6. M. Zamanzadeh and H. W. Pickering, to be published.
- 7. M. Zamanzadeh and H. W. Pickering, to be published.
- 8. B. G. Ateya and H. W. Pickering, J. Electrochem Soc., 122, 1018 (1975).
- 9. B. G. Ateya and H. W. Pickering, "Hydrogen in Metals", A. W. Thompson and I. M. Bernstein, ed., ASM, pp. 206-222 (1974).
- B. G. Ateya and H. W. Pickering, "Passivity of Metals", R. P. Frankenthal and J. Kruger, ed., Electrochem. Soc., Princeton, NJ, pp. 350-368 (1978).
- 11. D. Harris and H. W. Pickering, "Effect of Hydrogen Behavior of Materials", A. W. Thompson, I. M. Bernstein and A. J. West, AIME, pp. 229-231 (1976).
- 12. H. W. Pickering, "H. H. Uhlig: Corrosion and Corrosion Protection", R. P. Frankenthal and F. Mansfeld, ed., The Electrochem Soc., Inc., Pennington, NJ, pp. 85-91 (1981).
- 13. C. Kato, B. G. Ateya, J. E. Castle and H. W. Pickering, J. Electrochem. Soc., <u>127</u>, 1890, 1897 (1980).

TECHNICAL REPORTS

- B. G. Ateya and H. W. Pickering, "Conditions for Which Iron Dissolution Occurs in Cracks During Hydrogen Charging of Steel," Technical Report No. 1, July, 1973.
- B. G. Ateya and H. W. Pickering, "Electrochemical Processes within Cavities and Their Relation to Pitting and Cracking," Technical Report No. 2, October, 1973.
- I. M. Bernstein and H. W. Pickering, "The Mutual Occurrence of Cathodic and Anodic Cracking in Iron," Technical Report No. 3, 1974.
- B. G. Ateya and H. W. Pickering, "On the Nature of Electrocehomial Reactions at a Crack Tip During Hydrogen Charging of a Metal," Technical Report No. 4, November, 1975.
- D. Harris and H. W. Pickering, "On Anodic Cracking During Cathodic Hydrogen Charging," Technical Report No. 5, 1975.
- S. S. Chatterjee and H. W. Pickering, "A Means of Inhibiting Hydrogen Entry into Steel," Technical Report No. 6, November, 1975.
- B. G. Ateya and H. W. Pickering, (reprint), "On the Nature of Electrochemical Reactions at a Crack Tip During Hydrogen Charging of a Metal, Technical Report No. 7, 1975.
- S. S. Chatterjee, B. Ateya and H. W. Pickering, "Effect of Electrodeposited Metals on the Permeation of Hydrogen Through Iron Membranes," Technical Report No. 8, February, 1977.
- S. S. Chatterjee, B. Ateya and H. W. Pickering, (reprint), "Effect of Electrodeposited Metals on the Permeation of Hydrogen Through Iron Membranes," Technical Report No. 9, May, 1978.
- M. Zamanzadeh, A. Allam, H. W. Pickering and C. K. Hubler, "Effect of Helium-, Iron-, and Platinum-Ion Implantation on the Permeation of Hydrogen Through Iron Membranes," Technical Report No. 10, July, 1979.
- C. Kato, J. E. Castle, B. G. Ateya and H. W. Pickering, "On the Mechanism of Corrosion of Cu-9.4Ni-1.7Fe Alloy in Air Saturated Aqueous NaCl Solution.
- I. Kinetic Investigation," Technical Report No. 11, 1979.
- C. Kato, B. G. Ateya, J. E. Castle and H. W. Pickering, "On the Mechanism of Corrosion of Cu-9.4Ni-1.7Fe Alloy in Air Saturated Aqueous NaCl Solution. II. Composition of the Protective Surface Layer," Technical Report No. 12, 1979.
- H. W. Pickering and M. Zamanzadeh, "A Model for Decreasing Hydrogen Absorption in Metals Applicable to Ion Implanted Membranes, Technical Report no. 13, October, 1980.
- M. Zamanzadeh, A. Allam, H. W. Pickering and G. K. Hubler (Naval Res. Lab., Washington, DC), (reprint), "Effect of Helium, Iron, and Platinum Implantation on the Absorption of Hydrogen by Iron," Technical Report No. 14, November, 1980.

- C. Kato, B. G. Ateya, J. E. Castle and H. W. Pickering, (reprint), "On the Mechanism of Corrosion of Cu-9.4Ni-1.7Fe Alloy in Air Saturated Aqueous NaCl Solution. I. Kinetic Investigation. II. Composition of the Protective Surface Layer," Technical Report No. 15, November, 1980.
- M. Zamanzadeh, A. Allam, C. Kato, B. Ateya and H. W. Pickering, "Hydrogen Absorption During Electrodeposition and Hydrogen Charging of Sn and Cd Coatings on Iron," Technical Report No. 16, February, 1981.
- H. W. Pickering, "The Limiting IR Voltage within Electrolyte in Cavities During Localized Corrosion and Hydrogen Charging of Metals," July, 1981.
- H. W. Pickering and M. Zamanzadeh, (reprint), A Model for Decreasing Hydrogen Absorption in Metals Applicable to Ion Implanted Membrane, (reprint), January, 1982.
- M. Zamanzadeh, A. Allam, C. Kato, B. Ateya and H. W. Pickering, (reprint), "Hydrogen Absorption During Electrodeposition and Hydrogen Charging of Sn and Cd Coatings on Iron," April, 1982.

PUBLICATIONS

- B. G. Ateya and H. W. Pickering, "Conditions for which Iron Dissolution Occurs in Cracks During Hydrogen Charging of Steel," pp. 1182-1188 in Stress Corrosion Cracking and Hydrogen Embrittlement of Iron Base Alloys, R. W. Staehle, J., Hockman, R. D., McCright, H. W. Slater, ed., NACE, Houston, Texas (1977).
- B. G. Ateya and H. W. Pickering, "Electrochemical Processes Within Cavities and Their Relation to Pitting and Cracking," pp. 206-222 in Hydrogen in Metals, A. W. Thompson and I. M. Bernstein, ed., ASM (1974).
- B. G. Ateya and H. W. Pickering, "On the Nature of Eelctrochemical Reactions at a Crack Tip during Hydrogen Charging of a Metal", J. Electrochemical Soc., 122, 1018 (1975).
- I. M. Bernstein and H. W. Pickering, "The Mutual Occurrence of Cathodic and Anodic Cracking in Iron," Corrosion 31, 105 (1975).
- H. W. Pickering, "On Oxide-Film Stability from the Point of Veiw of Mass and Charge Transfer in the Aqueous Phase", pp. 124-125 in Passivity and Its Breakdown on Iron and Iron Base Alloys, R. W. Staehle and H. Okada, ed., NACE, Texas, (1976).
- D. Harris and H. W. Pickering, "On Anodic Cracking During Cathodic Hydrogen Charging," pp. 229-231 in Effect of Hydrogen Behavior of Materials, A. W. Thompson, I. M. Bernstein, and A. J. West, ed., AIME (1976).
- S. S. Chatterjee and H. W. Pickering, "A Means of Inhibiting Hydrogen Entry into Steel," pp. 182-185 in <u>Effect of Hydrogen Behavior of Materials</u>, A. W. Thompson, I. M. Bernstein, and A. J. West, ed., AIME, (1976).
- S. S. Chatterjee, B. G. Ateya, and H. W. Pickering, "Effect of Electro-Deposited Metals on the Permeation of Hydrogen Through Iron Membranes", Metallurgical Trans. A, 9A, 389-395 (1978).
- B. G. Ateya and H. W. Pickering, "Effects of Mass Transfer in the Aqueous Phase on Repassivation of Activated Surfaces and the Stability of Protective Films, pp. 350-368 in Passivity of Metals, R. P. Frankenthal and J. Kruger, ed., Electrochemical Soc., Princeton, NJ (1978).
- M. Zamanzadeh, A. Allam, H. W. Pickering and G. K. Hubler, "Effect of Helium, Iron and Platinum Implantation on the Absorption of Hydrogen by Iron," J. Electrochemical Soc., <u>127</u>, 1688 (1980).
- C. Kato, B. G. Ateya, J. E. Castle and H. W. Pickering, "On the Mechanism of Corrosion of Cu-9.4Ni-1.7Fe Alloy in Air Saturated Aqueous NaCl Solution. I. Kinetic Investigations," J. Electrochemical Soc., 127, 1890 (1980).

- C. Kato, J. E. Castle, B. G. Ateya and H. W. Pickering, "On the Mechanism of Corrosion of Cu-9.4Ni-1.7Fe Alloy in Air Saturated Aqueous NaCl Solution, II. Composition of the Protective Surface Layer," J. Electrochemical Soc., 127, 1897 (1980).
- H. W. Pickering and M. Zamanzadeh, "A Model for Decreasing Hydrogen Absorption in Metals Applicable to Ion Implanted Membranes," pp. 143-152 in Hydrogen Effects in Metals, I. J. Bernstein and A. W. Thompson, ed., TMS AIME, Warrendale, PA (1981).
- B. Ateya and H. W. Pickering, "Effects of Ionic Migration on the Concentrations and Mass Transfer Rate in the Diffusion Layer of Dissolving Metals", J. Applied Electrochemistry, <u>11</u>, 263 (1981).
- M. Zamanzadeh, A. Allam, C. Kato, B. Ateya and H. W. Pickering, "Hydrogen Absorption During Electrodeposition and During Hydrogen Charging of Sn and Cd Coatings on Iron", J. Electrochemical Soc., 129, 284 (1982).
- H. W. Pickering, "The Limiting IR Voltage Within Electrolyte in Cavities During Localized Corrosion and Hydrogen Charging of Metals", pp. 85-91 in H. H. Uhlig: Corrosion and Corrosion Protection, R. P. Frankenthal and F. Mansfeld, ed., The Electrochemical Soc., Inc., Pennington, NJ (1981).
- A. Allam, B. G. Ateya, H. W. Pickering and L. L. Tongson, "Effect of Chloride Ion on the Absorption and Permeation of Hydrogen in Iron", J. Electrochem. Soc., to be submitted.
- I. Takeuchi and H. W. Pickering, "Effect of H₂S in Aqueous Solutions on the Absorption and Permeation of Hydrogen in Iron", in preparation.

BASIC DISTRIBUTION LIST

Technical and Summary Reports November 1979

Organization	Copies	Organization	Copies
Defense Documentation Center		Naval Air Propulsion Test Center	
Cameron Station		Trenton, NJ 08628	
Alexandria, VA 22314	12	ATTN: Library	1
		,	_
Office of Naval Research		Naval Construction Batallion	
Department of the Navy		Civil Engineering Laboratory	
800 N. Quincy Street		Port Hueneme, CA 93043	
Arlington, VA 22217		ATTN: Materials Division	1
ATTN: Code 471	1		
Code 470	1	Naval Electronics Laboratory	
		San Diego, CA 92152	
Commanding Officer		ATTN: Electron Materials	
Office of Naval Research		Sciences Division	1
Branch Office			
Building 114, Section D		Naval Missile Center	
666 Summer Street		Materials Consultant	
Boston, MA 02210	1	Code 3312-1	
		Point Mugu, CA 92041	1
Commanding Officer			
Office of Naval Research		Commanding Officer	
Branch Office		Naval Surface Weapons Center	
536 South Clark Street	_	White Oak Laboratory	
Chicago, IL 60605	1	Silver Spring, MD 20910	_
		ATTN: Library	1
Naval Research Laboratory			
Washington, DC 20375	_	Commander	
ATTN: Codes 6000	1	David W. Taylor Naval Ship	
6100	1	Research and Development Center	•
6300	1	Bethesda, MD 20084	1
2627	1	Y	
Name 1 Adm Daniel Language Contract		Naval Oceans Systems Center	
Naval Air Development Center		San Diego, CA 92132	,
Code 606		ATTN: Library	1
Warminster, PA 18974 ATTN: Dr. J. Deluccia	1	Name 1 Underweter Swetch Contact	
Alin: Dr. J. Deluccia	1	Naval Underwater System Center	
		Newport, RI 02840	1
		ATTN: Library	*
		Noval Postaradusta Sabasi	
		Naval Postgraduate School Monterey, CA 93940	
		ATTN: Mechanical Engineering	
		Department	1
		nehar emette	•
		Naval Weapons Center	
		China Lake, CA 93555	
		ATTN: Library	1
			•

BASIC DISTRIBUTION LIST (cont'd)

Organization	Copies	Organization	Copies
Naval Air Systems Command		NASA Lewis Research Center	
Washington, DC 20360		Lewis Research Center	
ATTN: Codes 52031	1	21000 Brookpark Road	
52032	ī	Cleveland, OH 44135	
	_	ATTN: Library	1
Naval Sea System Command		•	
Washington, DC 20362		National Bureau of Standards	
ATTN: Code 05R	1	Washington, DC 20234	
		ATTN: Metals Sicence and Standards	
Naval Facilities Engineering		Division	1
Command		Ceramics Glass and Solid	
Alexandria, VA 22331		State Science Division	1
ATTN: Code 03	1	Fracture and Deformation	
	-	Division	1
Scientific Advisor		5 1 1 3 3 3 3	
Commandant of the Marine Corps		Director Applied Physics Laboratory	
Washington, DC 20380		University of Washington	
ATTN: Code AX	1	1013 Northeast Forthieth Street	
MIIII. Oode Mi	-	Seattle, WA 98105	1
Army Research Office		Seattle, wa Joros	-
P.O. Box 12211		Defense Metals and Ceramics	
Triangle Park, NC 27709		Information Center	
ATTN: Metallurgy & Ceramics Progra	ım 1	Battelle Memorial Institute	
ATTN. Metallutgy & detautes frogra	.m	505 King Avenue	
Army Materials and Mechanics		Columbus, OH 43201	1
Research Center		0010mbds, 0n 45201	-
Watertown, MA 02172		Metals and Ceramics Divison	
ATTN: Research Programs Office	1	Oak Ridge National Laboratory	
Alin. Research Flograms Office	.	P.O. Box X	
Air Force Office of Scientific		Oak Ridge, TN 37380	1
Research/NE		oan Mage, In 57500	-
Building 410		Los Alamos Scientific Laboratory	
Bolling Air Force Base		P.O. Box 1663	
Washington, DC 20332		Los Alamos, NM 87544	
ATTN: Chemical Science Directorate	<u> </u>	ATTN: Report Librarian	1
Electronics & Materials	-	Willy Wobolf Profesion	-
Sciences Directorate	1	Argonne National Laboratory	
ociences birectorate	•	Metallurgy Division	
AFWAL/MLL		P.O. Box 229	
Wright-Patterson AFB		Lemont, IL 60439	1
Dayton, OH 45433	1	demonit, 12 00+37	_
baycon, on 45455	•	Brookhaven National Laboratory	
Library		Technical Information Division	
Building 50, Room 134		Upton, Long Island	
Lawrence Radiation Laboratory		New York 11973	
Berkeley, CA 94700	1	ATTTN: Research Library	1
actuately on 14100	*		_
NASA Headquarters		Office of Naval Research	
Washington, DC 20546		Branch Office	
ATTN: Code RRM	1	1030 East Green Street	
	-	Pasadena, CA 91106	1

SUPPLEMENTARY DISTRIBUTION LIST

Technical and Summary Reports

Dr. T. R. Beck
Electrochemical Technology Corporation
31st Avenue, NE
Seattle, Washington 98125

Professor I. M. Bernstein Carnegie-Mellon University Schenley Park Pittsburgh, Pennsylvania 15213

Professor H. K. Birnbaum University of Illinois Department of Metallurgy Urbania, Illinois 61801

Dr. Otto Buck Rockwell International 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, California 91360

Dr. W. Morris
Rockwell International
1049 Camino Dos Rios
P.O. Box 1085
Thousand Oaks, California 91360

Dr. David L. Davidson Southwest Research Institute 8500 Culebra Road P.O. Drawer 28510 San Antonio, Texas 78284

Dr. D. J. Duquette Department of Metallurgical Engineering Rennsselaer Polytechnic Institute Troy, New York 12181

Professor R. T. Foley The American University Department of Chemistry Washington, D. C. 20016 Dr. J. A. S. Green Martin Marietta Corporation 1450 South Rolling Road Baltimore, Maryland 21227

Professor R. H. Heidersbach University of Rhode Island Department of Ocean Engineering Kingston, Rhode Island 02881

Professor H. Herman State University of New York Material Sciences Division Stony Brook, New York 11790

Professor J. P. Hirth Ohio State University Metallurgical Engineering 1314 Kinnear Road Columbus, Ohio 43212

Professor R. M. Latanision Massachusetts Institute of Technology 77 Massachusetts Avenue Room E19-702 Cambridge, Massachusetts 02139

Dr. F. Mansfeld Rockwell International Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, California 91360

Dr. Jeff Perkins Naval Postgraduate School Monterey, California 93940

Dr. E. A. Starke, Jr.
Georgia Institute of Technology
School of Chemical Engineering
Atlanta, Georgia 30332

Dr. R. P. Wei Lehigh University Institute for Fracture and Solid Mechanics Bethlehem, PA 18015

SUPPLEMENTARY DISTRIBUTION LIST (continued)

Professor H. G. F. Wilsdorf University of Virginia Department of Materials Science Charlottesville, Virginia 22903

Dr. Clive Clayton State University of New York Material Sciences Division Stony Brook, New York 11970

Dr. Henry Leidheiser Center for Surface and Coatings Research Sinclair Memorial Laboratory 7 Lehigh University Bethlehem, PA 18015

Prof. Morris E. Fine Northwestern University The Technological Institute Evanston, IL 60201

Dr. C. S. Kortovich TRW, Inc. 2355 Euclid Avenue Cleveland, OH 44117

Dr. J. Kruger National Bureau of Standards Washington, DC 20234

Dr. Barry C. Syrett Stanford Research Institute 333 Ravenswood Avenue Menlo Park, CA 94025

Prof. S. Weissmann Rutgers, The State University of New Jersey College of Engineering New Brunswick, NJ 08903

Dr. R. J. Arsenault University of Maryland College Park, MD 20742

Prof. A. J. Ardell University of California School of Engineering & Applied Science 405 Hilgard Ave. Los Angeles, CA 90024 Prof. J. G. Byrne
The University of Utah
Dept. of Materials Science & Engineering
Salt Lak City, Utah 84112

Prof. Alexander M. Cruickshank Gordon Research Conference Pastore Chemical Laboratory University of Rhode Island Kingston, RI 02881

Dr. Paul Gordon
Illinois Institute of Technology
Department of Metallurgical and Materials
Engineering
Chicago, IL 60616

Dr. J. V. McArdell University of Maryland College Park, MD 20742

Dr. E. McCafferty Naval Research Laboratory Washington, DC 20375

Prof. G. H. Meier & F. S. Pettit University of Pittsburgh Dept. of Metallurgical and Materials Engineering Pittsburgh, PA 15261

man gray the and the section of the

