

Material: Structural Materials: Refractory and High Conductivity Alloys

Property: Ultimate Tensile Strength vs. Temperature

Data: Experimental

Source:

APEX Study Meeting, Sandia National Laboratory (July 27-28, 1998)

Title of paper (or report) this figure appeared in:

Status of Recent Activities by the APEX Materials Group

Author of paper or graph:

S.J. Zinkle

Caption:

Comparison of the Ultimate Strength of Recrystallized Refractory Alloys and High-Conductivity Structural Alloys (fig. 1 of 2)

Title Page 1 of 2

Comparison of the Ultimate Strength of Recrystallized Refractory Alloys and High-Conductivity Structural Alloys (Figure 1 of 2)

Reference:

Author: S. J. Zinkle

Title: Status of Recent Activities by the APEX Materials Group

Source: APEX Study Meeting, Sandia National Laboratory (July 27-28, 1998), [PDF]

View Data Author Comments

Plot Format:

Y-Scale: Inear olog oln

Status of Recent Activities by the APEX Materials Group

- Physical Properties of Proposed Coolants and Structural Materials
 - Estimated operating temperature limits
 - Updated cost information

S.J. Zinkle Oak Ridge National Laboratory

presented at APEX Study Meeting Sandia National Laboratory, July 27-28, 1998

Possible Structural Materials for High Wall Loading Concepts

• Low-activation materials

Vanadium alloys Ferritic/martensitic (8-9%Cr) steels, ODS steels SiC/SiC composites

• Refractory alloys

Nb-1Zr Nb-18W-8Hf T-111 (Ta-8W-2Hf) TZM (Mo-0.5Ti-0.1Zr-0.02C) Mo-Re W-25Re

Fe₃Al

TiA1

Intermetallics

• Composites

C/C

metal matrix composites

Cu-graphite

Ti₃SiC₂ composites

• Ni-based superalloys

• Porous-matrix metals and ceramics

Factors Affecting Selection of Structural Materials

- Unirradiatiated mechanical and thermophysical properties
- Chemical compatibility/corrosion effects
- Materials availability / fabricability / joining technology
- Radiation effects
- Safety aspects (decay heat, induced radioactivity, etc.)

Data from Tietz & Wilson (1965), Conway (1984), Buckman (1994), Zinkle et al (1998), ITER MPH, and Aerospace Structural Metals Handbook (1969)

COMPARISON OF THERMAL STRESS PARAMETERS FOR ANNEALED ALLOYS (recrystallized Ta, Nb, Mo, V alloys; aged Cu alloy; tempered martensitic steel)

Resources for Structural Materials Database

- Fusion Materials Properties Handbook / ITER Materials Properties Handbook, ed. J.W. Davis (Boeing/St Louis)
 - V alloy chapter has NOT been updated in latest versions of IMPH (pubs. 4, 5)
 - limited or no information for F/M steels, SiC/SiC
- Aerospace Structural Metals Handbook (1963-1988), ed. W.F. Brown, Jr.
 - mechanical and thermophysical properties of refractory alloys vs. temperature
- Proc. Conf. on Refractory Alloys for Space Nuclear Power Applications, eds. R.H. Cooper, Jr. and E.E. Hoffman, CONF-8308130 (1984)
- ITER Materials Assessment Report G A1 DDD 01 97-08-13 W01.1 (Chapter 2.2, W alloys)
- Original research publications

Summary of V-4Cr-4Ti Properties

Ultimate Tensile Strength (unirradiated)

$$\sigma_{\text{UTS}}(\text{MPa}) = 446 - 0.806 \text{*T} + 0.00221 \text{*T}^2 - 1.79 \text{e} - 0.06 \text{*T}^3 + 1.82 \text{e} - 10 \text{*T}^4$$
 (T in °C)

Yield Strength (Unirradiated)

$$\sigma_{\rm y}({\rm MPa}) = 377 - 0.704*{\rm T} + 0.00090*{\rm T}^2 - 1.23e-07*{\rm T}^3 - 1.98e-10*{\rm T}^4$$
 (T in °C)

Elongation

 e_{tot} , RA are high in unirradiated and irradiated conditions e_u is high in unirradiated conditions, moderate (>2%) after irradiation at T>430°C and low (<1%) for irradiation at T<400°C

Elastic constants

$$E_{Y}$$
 (GPa) =128 - 0.00961*T (T in Kelvin)

G (GPa) =48.8 - 0.00843 *T (T in Kelvin)
$$v=(E_y/2G) - 1$$

Thermophysical properties

$$\alpha_{th} = 9.03767 + 0.00301422 * T + 4.95937 \times 10^{-7} * T^2 \text{ ppm/°C}$$
 (T in °C)

$$C_P = 0.5755 - 21.1 / T$$
 J/g-K (T in Kelvin)

$$k_{th} = 27.8 + 0.0086 \text{ T W/m-K}$$
 (T in Kelvin)

Recommended operating temperature limits (structural applications)

Tmin = 400° C (due to rad.-induced increase in DBTT at low T_{irr})

Tmax = 700°C (corrosion/chemical compatibility and thermal creep)

Summary of Recrystallized Ta-8W-2Hf (T-111) Properties

Ultimate Tensile Strength (unirradiated)

 $\sigma_{\text{UTS}}(\text{MPa}) = 630 - 1.532 \text{*T} + 0.003388 \text{*T}^2 - 2.807 \text{e} - 06 \text{*T}^3 + 7.338 \text{e} - 10 \text{*T}^4$ (T in °C)

Yield Strength (Unirradiated)

 $\sigma_{\rm Y}({\rm MPa}) = 612 - 1.743 * {\rm T} + 0.003585 * {\rm T}^2 - 3.076 = 06 * {\rm T}^3 + 8.819 = 10 * {\rm T}^4$ (T in °C)

Elongation

 e_{tot} , RA are high in unirradiated and irradiated conditions e_u is high in unirradiated conditions, moderate (>2%) after irradiation at T>650°C and low (<1%) for irradiation at T<600°C

Elastic constants (pure Ta)

 $E_{\rm Y}$ (GPa) =169 - 0.00822*T - 1.66x10⁻⁶ T² (T in Kelvin)

G (GPa) =77.4 - 0.0173 *T (T in Kelvin) $v=(E_y/2G)$ - 1 v=0.35 (300 K)

Thermophysical properties

 $\alpha_{th} = 5.9 \text{ ppm/°C } (20 ^{\circ}\text{C}) \text{ and } 7.6 \text{ ppm/°C } (1650 ^{\circ}\text{C})$

 $C_P = 150 \text{ J/kg-K}$ (20°C)

 K_{th} (W/m-K)=41.0 + 0.020 T - 6.32x10⁻⁶ T² (T in °C)

Recommended operating temperature limits (structural applications)

Tmin = 650°C (due to rad.-induced increase in DBTT at low T_{irr})

 $Tmax = 1200^{\circ}C$ (thermal creep)

Summary of 8-9Cr Ferritic/Martensitic Steel Properties

Ultimate Tensile Strength (unirradiated)

 $\sigma_{\text{UTS}}(\text{MPa}) = 683 - 1.162 \text{*T} + 0.00547 \text{*T}^2 - 1.17 \text{e} - 0.05 \text{*T}^3 + 6.24 \text{e} - 0.09 \text{*T}^4$ (T in °C)

Yield Strength (Unirradiated)

 $\sigma_{\rm y}({\rm MPa}) = 531 - 0.388 {\rm ^{*}T} + 0.00148 {\rm ^{*}T^{2}} - 2.40 {\rm e}{\rm ^{-}}06 {\rm ^{*}T^{3}} - 1.45 {\rm e}{\rm ^{-}}10 {\rm ^{*}}{\rm ^{-}}10 {\rm ^{*}}10 {\rm ^{*}$

Elongation

 e_{tot} , RA are moderate to high in unirradiated and irradiated conditions (e_{tot} ~8-10% for T_{irr} <400°C) e_{tot} is low in unirradiated (0.2-7%) and irradiated (<3%) conditions

Elastic constants

 E_y (GPa) =233 - 0.0558*T 20- 450°C (T in Kelvin)

G (GPa) =90.1 - 0.0209 *T 20- 450°C (T in Kelvin) $v=(E_y/2G) - 1$

Thermophysical properties

 $\alpha_{th} = 10.4 \text{ ppm/}^{\circ}\text{C} (20^{\circ}\text{C}) \text{ to } 12.4 \text{ ppm/}^{\circ}\text{C} (700^{\circ}\text{C})$

 $C_P = 0.47 \text{ J/g-K} (20^{\circ}\text{C}) \text{ to } 0.81 \text{ J/g-K} (700^{\circ}\text{C})$

 $k_{th} = 33 \text{ W/m-K}$ (20-700°C)

Recommended operating temperature limits (structural applications)

Tmin = 250°C (due to rad.-induced increase in DBTT at low T_{irr})

Tmax = 550°C (thermal creep); Tmax~700°C for ODS steels?

Comparison of Creep Strength of F82H and ODS Fe-11.5Cr steels

Summary of SiC/SiC Properties

Ultimate Tensile Strength (unirradiated)

 $\sigma_{\text{UTS}} \sim 220-240 \text{ MPa} \quad (20-10\bar{0}0^{\circ}\text{C})$

Proportional Limit Strength (Unirradiated)

 $\sigma_{\rm Y}({\rm MPa}) \sim 70 {\rm MPa} (20-1000^{\circ}{\rm C})$

Elongation

e_{tot}, eu, RA are very low in unirradiated and irradiated conditions

Elastic constants

E_Y GPa) ~400 GPa 20- 1000°C (Sylramic or Hi-Nicalon type S fibers, 10% matrix porosity)

 $G (GPa) = \sim 165 GPa \ 20-1000^{\circ}C$

ν=0.16 20- 1000°C

Thermophysical properties

 $\alpha_{th} \sim 2.5 \text{ ppm/°C } (20 \text{°C}) \text{ to } 4.5 \text{ ppm/°C } (1000 \text{°C})$

 $C_P = 1110 + 0.15 \text{ T} - 425 \text{ e}^{-0.003\text{T}} \text{ J/kg-K (1000°C)}$

 $k_{th} = 10-15$ W/m-K (400-1000°C, after irradiation)

Recommended operating temperature limits (structural applications)

Tmin ~ 400°C (due to rad.-induced decrease in thermal conductivity)

Tmax = 1000°C? (due to cavity swelling)

Summary of Recrystallized Tungsten Properties (from IMPH)

Ultimate Tensile Strength (unirradiated)

$$\sigma_{\text{UTS}}(\text{MPa}) = 377.9 + 0.03207 \text{*T} - 1.955 \text{x} 10^{-4} \text{*T}^2 + 5.129 \text{x} 10^{-8} \text{*T}^3$$
 (T in °C)

Yield Strength (Unirradiated)

$$\sigma_{\rm Y}({\rm MPa}) = 94.2 - 0.0214 * {\rm T} - 2.12 \times 10^{-4} * {\rm T}^2 - 7.48 \times 10^{-10} * {\rm T}^3$$
 (T in °C)

Elongation

$$e_{tot}(\%) = 20.8 + 0.053*T - 2.18x10^{-5}*T^2$$
 (T>500°C)

Elastic constants

$$E_{\rm Y}$$
 (GPa) =398 - 0.00231*T - 2.72x10⁻⁵ T² (T in °C)
v=0.279 + 1.09x10⁻⁵ T (T in °C)

Thermophysical properties

$$\alpha_{\rm m} (10^{-6}/^{\circ}{\rm C}) = 3.922 + 5.835 \times 10^{-5} \times {\rm T} + 5.705 \times 10^{-11} \times {\rm T}^2 - + 2.046 \times 10^{-14} \times {\rm T}^3 \quad ({\rm T~in~^{\circ}C})$$

$$C_{\rm P} ({\rm J/kg-K}) = 128.3 + 0.0328 \times {\rm T} - 3.41 \times 10^{-6} \times {\rm T}^2 \quad ({\rm T~in~^{\circ}C})$$

$$K_{\rm th} ({\rm W/m-K}) = 174.9 - 0.107~{\rm T} + 5.01 \times 10^{-5}~{\rm T}^2 - 7.835 \times 10^{-9} \times {\rm T}^3 \qquad ({\rm T~in~^{\circ}C})$$

Recommended operating temperature limits (structural applications)

Tmin = 800° C (due to rad.-induced increase in DBTT at low T_{irr}) Tmax = 1400° C (corrosion/chemical compatibility and thermal creep)

Chemical Compatibility of High Temperature Refractory Alloys with Liquid Metals and FLiBe

- In general, the refractory alloys have very good compatibility with the liquid metals and salts of interest for fusion applications
 - impurity pickup is the key engineering issue
- Li chemical compatibility data base (to be discussed by Nasr Ghoniem): T-111 (Ta-8W-2Hf) data up to 1370°C (good compatibility; static and circulating loops)

Nb-1Zr data up to 1000°C (good compatibility; static and circulating loops)

W alloys up to 1370° C (attack observed at $\geq 1540^{\circ}$ C)

Mo alloys (TZM) up to 1370°C (attack observed at \geq 1540°C)

• Chemical compatibility data base for FLiBe will be presented by Dai-Kai Sze (generally good compatibility with proposed structural metals)

Maximum temperatures of structural alloys (bare walls) in contact with high-purity liquid coolants, based on a 5 μ m/yr corrosion limit

	Li	Pb-17 Li	Flibe
F/M steel	550-600°C [1,2,3]	450°C [1,2,9]	700°C ? 304/316 st. steel [13]
V alloy	600-700°C [1,4,5]	~650°C [1,10]	?
Nb alloy	>1300°C [6,7]	>600°C [10] (>1000°C in Pb) [11]	>800°C [14]
Ta alloy	>1370°C [6,7]	>600°C [10] (>1000°C in Pb) [11]	?
Mo	>1370°C [6,7]	>600°C [10]	>1100°C? [15,16]
W	>1370°C [6,7]	>600°C [10]	>900°C? [15]
SiC	~550°C ? [8]	>800°C ? [12]	?

References:

- 1. S. Malang and R. Mattas, Fus. Eng. Des. <u>27</u> (1995) 399.
- 2. O.K. Chopra and D.L. Smith, J. Nucl. Mater. 155-157 (1988) 715.
- 3. P.F. Tortorelli, J. Nucl. Mater. 155-157 (1988) 722.
- 4. K. Natesan et al., Fus. Eng. Des. <u>27</u> (1995) 457.
- 5. O.K. Chopra and D.L. Smith, J. Nucl. Mater. 155-157 (1988) 683.
- 6. J.H. Devan et al., Proc. Symp. on Refractory Alloy Technology for Space Nuclear Power Applications, CONF-8308130 (1984) p. 34.
- 7. J.R. DiStefano, J. Mater. Eng. <u>11</u> (1989) 215.
- 8. D.R. Curran and M.F. Amateau, Am. Ceram. Soc. Bulletin <u>65</u>, 10 (1986) 1419.
- 9. M. Broc et al., J. Nucl. Mater. 155-157 (1988) 710.
- 10. H. Feuerstein et al., J. Nucl. Mater. <u>233-237</u> (1996) 1383.
- 11. H. Shimotake et al., Trans. ANS 10 (1967) 141.
- 12. P. Hubberstey and T. Sample, J. Nucl. Mater. <u>248</u> (1997) 140.
- 13. J.R. DiStefano, ORNL/TM-12925/R1 (1995).
- 14. W.D. Manley, Prog. Nucl. Energy, Series IV, <u>2</u> (1960) 164.
- 15. Y. Desai et al., Journal of Metals <u>40</u>, 7 (1988) A63.
- 16. J.W. Koger and A.P. Litman, ORNL/TM-2724 (1969).

Overview of Radiation Effects in Refractory Metals

- Void swelling is not anticipated to be a lifetime-limiting issue due to the BCC structure of the high-temperature refractory alloys
 - existing fission reactor data base indicate low swelling (<2%) for doses up to 50 dpa or higher
 - effects of fusion-relevant He generation on swelling is uncertain
 - swelling regimes are ~600 to 1000°C for all 4 classes of refractory alloys
- The Group Vb alloys (Nb, Ta) exhibit better ductility before and after irradiation
 - very limited mechanical properties data base on irradiated Nb, Ta alloys
 - extensive mechanical properties data base on irradiated Mo, W alloys
- Very limited or no fracture toughness/Charpy impact data on irradiated high temperature refractory alloys
 - "tensile DBTT" of Mo, W alloys increases to very high values even for low dose irradiations at moderate temperatures (e.g., 600°C after ~1 dpa irradiation at 300°C for W, W-10Re)
- Refractory alloys are generally designed for use in stress-relieved condition (rather than recrystallized) in order to achieve of higher strength
 - radiation-enhanced recrystallization and/or radiation creep effects need to be investigated (designs should use recrystallized strengths to be conservative)

Radiation Effects on Mechanical Properties of High-Temperature Refractory Alloys

Ta Alloys: T-111 (Ta-8W-2Hf)

- Significant radiation hardening at 415, 640°C (σ_y , UTS>1000 MPa) after 1.9x10²⁶ n/m², E>0.1 MeV (2.5 dpa Ta, 10 dpa steel) --Wiffen 1984
- Very little radiation hardening at 800°C, 2.5 dpa (Gorynin 1992)
- => estimated minimimum operating temperature ~650°C, based on DBTT considerations

Mo Alloys: TZM (largest irradiated data base among high temperature refractories)

- Pronounced radiation hardening up to ~800°C, 7-34 dpa (Hasegawa et al. 1996)
- Tensile elongation ~0 for T_{irr}< 700°C, 5-20 dpa (Chakin&Kazakov 1996, Fabritsiev & Pokrovsky 1998)
- => estimated minimimum operating temperature ~750°C, based on DBTT considerations

W and W Alloys: P/M or CVD W, W-1% La₂O₃, W-Mo-Y (alloy W-13I)

- Tensile elongation ~0 for T_{irr} = 400, 500°C, 0.5-1.5x10²⁶ n/m², \leq 2 dpa (Wiffen 1984, Gorynin et al 1992); irradiations at 700°C are in progress
- => estimated minimimum operating temperature ~800°C, based on DBTT considerations (scaling from Mo alloy data base)

<u>Updated Cost Information (~1996 prices)</u>

Material	Cost per kg	
Fe-9Cr steels	≤\$5.50 (plate form)	
SiC/SiC composites	>\$1000 (CVI processing)	
	~\$200 (CVR processing of CFCs)	
V-4Cr-4Ti	\$200 (plate formaverage between 1994-1996 US	
	fusion program large heats and Wah Chang 1993	
	"large volume" cost estimate)	
Nb-1Zr	~\$100	
Ta	\$300 (sheet form)	
Mo	~\$80 (3 mm sheet); ~\$100 for TZM	
W	~\$200 (2.3 mm sheet); higher cost for thin sheet	

Estimated Operating Temperature Limits for Refractory Alloys in Fusion Reactors

