

REPORT DOCUMENTATION PAGE

AD-A203 242		CTE 7 1988 D	1b RESTRICTIVE MARKINGS NA	DTIC FILE C										
2. DECLASSIFICATION / DOWNGRADING SCHEDULE NA		3. DISTRIBUTION/AVAILABILITY OF REPORT Unlimited												
4. PERFORMING ORGANIZATION REPORT NUMBER NA		5. MONITORING ORGANIZATION REPORT NUMBER(S) NA												
6a. NAME OF PERFORMING ORGANIZATION Harvard University	6b OFFICE SYMBOL (if applicable) NA	7a NAME OF MONITORING ORGANIZATION Office of Naval Research												
6c. ADDRESS (City, State, and ZIP Code) Division of Applied Sciences 29 Oxford Street Cambridge, MA 02138		7b ADDRESS (City, State, and ZIP Code) 800 N. Quincy Street Arlington, VA 22217-5000												
8a. NAME OF FUNDING/SPONSORING ORGANIZATION Office of Naval Research	8b OFFICE SYMBOL (if applicable) ONR	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER N00014-88-K-0121												
8c. ADDRESS (City, State, and ZIP Code) 800 N. Quincy Street Arlington, VA 22217-5000		10 SOURCE OF FUNDING NUMBERS <table border="1"> <tr> <td>PROGRAM ELEMENT NO</td> <td>PROJECT NO</td> <td>TASK NO N00014- 88-K-0121</td> <td>WORK UNIT ACCESSION NA</td> </tr> </table>				PROGRAM ELEMENT NO	PROJECT NO	TASK NO N00014- 88-K-0121	WORK UNIT ACCESSION NA					
PROGRAM ELEMENT NO	PROJECT NO	TASK NO N00014- 88-K-0121	WORK UNIT ACCESSION NA											
11 TITLE (Include Security Classification) The Role of Microorganisms in Marine Corrosion														
12 PERSONAL AUTHOR(S) R. Mitchell														
13a. TYPE OF REPORT Annual	13b. TIME COVERED FROM 12/1/87 TO 11/30/88	14 DATE OF REPORT (Year, Month, Day) 12/15/88			15 PAGE COUNT 4									
16 SUPPLEMENTARY NOTATION NA														
17 COSATI CODES <table border="1"> <tr> <th>FIELD</th> <th>GROUP</th> <th>SUB-GROUP</th> </tr> <tr> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </table>		FIELD	GROUP	SUB-GROUP							18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Corrosion, bacterial, marine			
FIELD	GROUP	SUB-GROUP												
19 ABSTRACT (Continue on reverse if necessary and identify by block number) A miniature Devanathan cell probe was modified to grow biofilms of anaerobic bacteria on palladium surfaces. Hydrogen permeation into the palladium was detected by measurement of the current passing through the cell. Permeation of the gas paralleled the growth curve of the bacteria adhering to the palladium surface. Bacteria in the liquid medium contribute minimally to hydrogen permeation. Very small populations of anaerobic bacteria growing on the palladium surface are capable of contributing significant quantities of hydrogen gas to the metal.						DISTRIBUTION STATEMENT A Approved for public release; Distribution unlimited								
20 DISTRIBUTION/AVAILABILITY OF ABSTRACT <input checked="" type="checkbox"/> UNCLASSIFIED/UNLIMITED <input type="checkbox"/> SAME AS RPT <input type="checkbox"/> DTIC USERS			21 ABSTRACT SECURITY CLASSIFICATION (U)											
22a. NAME OF RESPONSIBLE INDIVIDUAL Dr. M. Marron			22b. TELEPHONE (Include Area Code) (202) 696-4760		22c. OFFICE SYMBOL ONR									

ANNUAL REPORT: Contract N00014-88-K-0121

PRINCIPAL INVESTIGATOR: Ralph Mitchell

CONTRACTOR: Harvard University

CONTRACT TITLE: The Role of Microorganisms in Marine Corrosion

PERIOD OF PERFORMANCE: 12/1/87 - 11/30/88

RESEARCH OBJECTIVES:

To study the role of bacteria in marine corrosion processes. Special emphasis is being placed on the activities of hydrogen producing bacteria in embrittlement of metals.

PROGRESS:

In our previous research under this contract we have grown pure cultures of anaerobic bacteria on mild steel surfaces of miniature Devanathan cells. Hydrogen gas was produced by the bacteria, and permeated the steel surface of the cell. The hydrogen permeation caused a rise in the current passing through the cell of approximately 8 to 11 ua. Substantial amounts of acetic and butyric acids were also produced by the bacterium.

During the past year we have developed a more quantitative assessment of the rate of permeation of evolved bacterial hydrogen gas through metal surfaces. Palladium was substituted for steel because of its strong absorption efficiency which is usually as high as 97%.

Figure 1 illustrates a typical growth curve of Clostridium acetobutylicum. After inoculation there is a lag phase of 8-10 hours followed by an exponential growth phase lasting approximately 3 hours, followed by stationary phase and sporulation. There is a corresponding decrease in the open circuit potential from approximately -300 millivolts to -500 millivolts (Fig. 1A). After 17 hours the hydrogen permeation current begins to increase exponentially ($r^2 = 0.94$) to 127 $\mu\text{A cm}^{-2}$ then rapidly decreases to baseline rates (Fig. 1B).

Efficiency of transport of hydrogen under these conditions was tested by electrochemically charging the input side of the membrane over the current range 18 - 176 $\mu\text{A cm}^{-2}$. Absorption

efficiency was found to be 93% over the range of currents tested ($r^2 = 99.99$). Therefore 48.6×10^{-6} mol H⁰ were produced by bacteria closely associated with the surface of the membrane. Counts of bacteria on the palladium surface were surprisingly low, averaging less than 10^6 cells cm⁻². It is probable that the absorbed hydrogen was produced by bacteria closely associated with the metal surface. This was confirmed in experiments in which 0.1um membranes were placed between the palladium and the biofilms, preventing adhesion of bacteria to the metal. Permeation currents were reduced dramatically indicating the absence of hydrogen absorption.

DTIC
COPY
INSPECTED
6

Figure 1A: Typical open circuit potential characteristics of palladium during growth of Clostridium acetobutylicum. Growth measured as optical density at 440nm.

Figure 1B: Corresponding hydrogen permeation transient.

Code
d/or
DIST S. Social
A-1

Use of the biologically-adapted Devanathan cell enables us to study hydrogen dynamics. Nutrients, gases and bacterial numbers are being continuously monitored and related to the hydrogen permeation current. Co-cultures, tri-cultures and consortia of organisms are being studied within the system to understand the complex dynamics of mixed populations. Within a mixed microbial film the quantity of hydrogen absorbed by a metal is likely to be different from the total hydrogen produced within the film. The most important factor is the probability of hydrogen consumption by other bacteria growing on the metal surface. Hydrogen embrittlement may be determined by the outcome of competition for hydrogen between the metal and hydrogen-consuming bacteria.

OBJECTIVES FOR THE NEXT YEAR:

We plan to continue to use conventional electrochemical techniques for hydrogen permeation measurement through defined metal foils. We will continue to quantify hydrogen permeation with pure cultures of bacteria using the defined system, allowing calculations of hydrogen production on a per cell basis. Comparison will then be made with co- and mixed cultures and interspecific hydrogen transfer investigated. Effect of metabolites (e.g., sulfide, organic acids, etc.) will also be studied using the defined system. Once these reactions have been quantified with palladium, the work will extend to thin foils of metals susceptible to embrittlement, particularly high strength steels. Hydrogen permeation through these steels will be calibrated electrochemically. Permeation data will be supplemented with stress testing of steels after exposure to bacterial cultures and subsequent microstructural analysis of the metal.

PUBLICATIONS AND RESEARCH ABSTRACTS

1. Ford, T.E., M. Walch and R. Mitchell, 1987, Corrosion of metals by thermophilic microorganisms, Materials Performance 26:35-39.
2. Ford, T.E., J.S. Maki and R. Mitchell, 1987, The role of metal-binding bacterial exopolymers in corrosion processes, CORROSION/87, Paper No. 380, Natl. Assoc. Corrosion Eng., Houston, Texas.
3. Black, J.P., T.E. Ford, J.S. Maki and R. Mitchell, 1987, Processes of metal deposition by Pedomicrobium exopolymers, American Society for Microbiology Annual Meeting, Atlanta, Georgia.

4. Black, J.P., T.E. Ford and R. Mitchell, 1988, Corrosion behavior of metal-binding exopolymers from iron- and manganese- depositing bacteria, CORROSION/88, Paper No. 94, Natl. Assoc. Corrosion Eng., Houston, Texas.
5. Ford, T.E., J.P. Black, E. Reger and R. Mitchell, 1988, Metal-binding by exopolymers of surface bacteria, American Society for Microbiology Annual Meeting, Miami, Florida.
6. Ford, T.E., M. Walch, R. Mitchell, M.J. Kaufman, J.R. Vestal, S.A. Ditner, and M.A. Lock, 1989, Microbial film Formation on metals in an enriched arctic river, Biofouling (In Press).
7. Ford, T.E., J.S. Maki and R. Mitchell, 1989, Involvement of bacterial exopolymers in biodeterioration of metals, BIODETERIORATION 7, The Biodeterioration Society, Cambridge, UK, (In Press).
8. Walch, M., T.E. Ford and R. Mitchell, 1989, Influence of hydrogen-producing bacteria on hydrogen uptake by steel, Corrosion (In Press).
9. Ford, T.E. and R. Mitchell, 1989, Hydrogen embrittlement: a microbiological perspective, CORROSION/89, Paper No. 189, Natl. Assoc. Corrosion Eng., Houston, Texas (In Press).

INVENTIONS:

None

TRAINING ACTIVITIES:

One graduate student and one undergraduate are working on the project.

WOMEN AND MINORITIES:

One

NON-CITIZENS:

One

AWARDS:

None