Corrosion: The Most General Problem of Materials Science

DONALD TUOMI

Solid State Physics, Roy C. Ingersoll Research Center, Borg-Warner Corp., Des Plaines, IL 60016

The following chapters systematically address varied aspects of the field known as corrosion. In this introductory overview, an effort will be made to touch only lightly the breadth and depth of corrosion - the most general problem of materials science.

For the first step to developing an overview, a meaning to the word corrosion needs expression. To my wife, corrosion means that there is a dirty brown splotch on the side of the car which means it is worn They don't make them out and time to trade in is here. This brings our attention to the as well as before! classic meaning of corrosion as being a loss in value for some solid object which has been suffering from chemical attack at the surface. I suspect that for many this feeling of decreased value through corrosion leads to a negative feeling towards the topic. sion, in general, is used to describe degradation in value of useful objects.

An alternative perspective is present in corrosion engineer anecdotes. "Nope, we don't have any corrosion problems in this plant. The pumps wear out every six weeks and we replace them." Or alternatively, "We just dump the scrap here and as soon as we can fill a railroad car we haul it to a hole a hundred miles away and bury it. Some day when the corrosion finishes the junk off, we'll build condominiums on the land." Or yet another one - "Hey, would you believe that with six months' data they want me to warrant that tank for years of radioactive waste storage?" Yes, these do represent some famous last words. Enough for the anecdotal description; we are not gathered here to be entertained.

Corrosion is a serious, costly materials science problem. In the years ahead as our resources are increasingly utilized to the limits of practicality,

0-8412-0471-3/79/47-089-001\$08.50/0 © 1979 American Chemical Society

and conservation and recycling are watchwords, not catchwords; the corrosion engineer will be at the forefront.

May I emphasize again the title, "Corrosion: The Most General Problem of Materials Science." So many I encounter speak in a disparaging voice about corrosion problems - that it's just a black art - without supportive science. Just go in there and do your thing - don't bother me with the facts. As a matter of fact, however, there is so much science in this show that a constipation of words readily sets in before the constipation of ideas is even approached.

For the next 90 minutes or so let us explore this field - CORROSION. We shall travel in two distinct ways. One is to bring your attention to arrays of key words and concepts. The other is to formulate a pattern of solid state surface structural chemistry which may be useful as a framework for remembering complex options and for exploring new options. The latter will be within two areas: (1) exchange current descriptions of corrosion potentials and (2) the nature of corroding surfaces.

The empiricism that appears to follow the corrosion engineer arises from the multi-factor, multi-component situations which are present within all common articles of commerce, be they made from iron, aluminum, or more exotic material combinations. The variables are continually interacting in increasingly complex ways so we can become engrossed for even a lifetime with just one problem in performance such as airfoil stress corrosion cracking, boiler feed water stabilizations, or corrosion inhibiting paints, and many more. But does this mean the work lacks for glamour and excitement?

Well, the materials engineer is frequently caught with orders to select materials combinations in a practical situation giving desired property balances with adequate performance designed to first or to life costs. Alternatively, he selects model Mark II materials to cover model Mark I mistakes. More important today, material selections must avoid warranty payouts capable of corporate bankruptcy as well as extended personal liability. How indeed are R & D data predicting field reliability? What is a valid test?

The corrosion engineer is frequently the pragmatist - so what is the problem - get rid of the offending material. Another approach is "Hey, what can we add to, introduce to, or otherwise coat the system with so the problem will disappear long enough to keep the customers adequately happy? Or at least not

seriously disappointed in the value received? We can't sell many gold-plated Cadillacs." Or the customer asks how can I cheaply save money in the long run without paying the factory? Ziebart it!

Well, enough commercials - who is this corrosion engineer and what is he like? How many years has he spent in the ivory towers? Or has he ever visited them?

Well, if I had my druthers, I would see to it that the corrosion engineer had a bit of flavoring from materials science as shown in Figure 1. In these days of specialization, it would be nice to train some generalists. As an expert responsible for the future behaviors of most of our solid materials, surely a mastery of the full range covered by chemistry, physics metallurgy, and just a few other incidental fields would be consistent with assigned responsibilities. If he feels a bit short, clearly recourse will be taken to the consultants and the colleagues forming his supportive technical society.

What, you think the survey is facetious and out of place? Let's take a look at a corrosion smörgåsbord of terminology in Figure 2. The experiences of a corrosion engineer are represented by the term array. Sampling them at random, it seems to be a jumble. However, it is an overview.

Who, then, is the corrosion engineer? For many here, he has an exciting, responsible way of doing complex materials science in service to our society. This individual may never have deliberately planned the career which developed. Rather as a civil engineer, a mechanical engineer, a chemist, a physicist, an analyst, one day suddenly he has a responsibility thrust on him relating to materials reliability, to materials performance or just to solve that problem before we are broke.

Thus, many routes lead to a corrosion engineer's responsibility as is reflected in Figure 3. He contributes to A Priori Problem Solving but economics of first costs frequently lead to Post-Factum Problem Solving. For, too often, corrosion is tied directly to systems' weakest link variables. Much of the needed knowledge is absorbed almost by an osmosis process because there just aren't simple valid descriptions of general use. All quickly become specific.

Ladies and gentlemen - if you were to examine the agenda for the next few weeks, quickly a recognition would develop that the key-words have touched on the program exposures each will experience - can you see the beauty of the toughest materials science problems emerging through the program?

INORGANIC AND ORGANIC CHEMISTRY

Analytical Chemistry	Thermodynamics	Polymer Chemistry
Physical Chemistry	Electrochemistry	Solid State Chemistry

SURFACE AND SOLID STATE MATERIALS SCIENCE

Civil		
Mechanical Engineering	CORROSION	Statistical Mechanics
Electrical '	ENGINEER	Quantum Mechanics
Hydrodynamics = $L-G-S$		Irreversible Thermo
Diffusion Transport Physics		Instrumental Analysis
Semiconductor Physics		Flectronics Instrumentation
Ceramics		Experimental Design
Metallurgy		
Statistical	Statistical Analysis of Experiments	riments
Consultants		Colleagues

Figure 1. Corrosion engineer

TUOMI

Action	Chemical Action Local Cell Action Precipitation Dissolution Oxidation	Inter Granular Trans Cracking Inter Crystalline Trans	Fatigue Corrosion Stress Corrosion	Stress Corrosion - Cracking Layer Attack	Flaking - Foliation Cruds	Condensates	Fuels	Liquid Metal	Molten Salt	Salt Spray	Atmospheric
Electrochemical Action		CORROSION									
Ele	Corrosion Potentials Equilibrium Potentials Mixed Potentials Confused Potentials Active Surface Passive Surface Activation Passivation	Inhibition General Attack Local Attack Pitting Crevicing Intergranular	Intercrystalline Grooving	Pipelines	Plants Inorganic Industrial Organic	Soil	Aerated Water	Fresh Water	Hot Brines	Steam	Gases

Figure 2. Corrosion term smorgasbord

THE CORROSION ENGINEER'S RESPONSIBILITY

Figure 3. Corrosion engineer's responsibility

Let us look at another pair of smörgåsbord figures on corrosion. The first, Figure 4, focusses largely on surface phenomena from a physical chemist - electrochemist Do the words have a familor surface chemist context. meaning? Should I define a few or perhaps we should look at another, Figure 5, which outlines another set of, probably less familiar to most, key These are related to the description of solid state structures which are encountered on the solid side of the electrical double layer. It is the disturbing phenomena proceeding within the solid surface side that gives rise to the diverse experiences of the corrosion engineer.

For an overview we clearly could spend much time on each word, learning what meaning was experienced by each of us. Each would be surprised what a range could be revealed by the dialogue. This is why so much of the management end of the talent spectrum is inclined to say, please practice your art without fully recognizing or experiencing the complex beauty present. For it is only art to the beholder - let us continue sketching the canvas.

Did you ever stop to contrast the conceptualization of chemists' common models, or for that matter, most descriptions of solid material behaviors? In Figure 6 we are examining the phenomenological situation over which we spend so much time puzzling. The mental images usually do not assign detailed structure to the solid phase. We can clearly see it before us - it is so obvious.

The model we are usually speaking about is shown in the lower left corner - a structureless solid behaving in an environment of liquid, or gas, more rarely an imperfect, impure vacuum. The latter environment has the spatial extent.

More truly as in the lower right corner the solid is defined by x-y-z coordinates which define what is actually happening where as a function of time in an experiment.

Still more precisely, the solid in the experiment is being space averaged to produce the data in the figures above.

The solid is best described generally for the corrosion engineer's purposes as a

"polyphase inhomogeneous solid containing heterogeneity homogeneously dispersed." The description is rather precise according to Webster's Unabridged Dictionary. This reference can be cited if the statement requires substantiation.

Goodness, with this complexity where do we go from

		Thermodynamic	Oxidation-Reduction	Free Energy	Heat Content	Entropy	Electrode Potentials	Polarization Potentials	Activation Polarization	T2B 1000	Oncor-Original Potential	Short-Circuit Potentials	Cell Potentials	Over Forentials Anodic-Cathodic Potentials	Mixed Potentials		
(Liquid Phase)	Model Components								CORROSION						Electrochemical	Potential	Exchange Currents
		Kinetic	Atomic Polarization Fields	Ionic Fields	Electric Dipole Fields	The Helmholtz Planes	Diffuse Double Layer	Compact Double Layer	Potential Transients	Constant Current	Constant Potential	Faradaic Processes	Non-Faradaic	Ideal Polarizable			

Figure 4. Corrosion smorgasbord (continued)

Charge Transport	Imperfections	Insulator-Semiconductor	-Metal	Charge Transfer Catalysis	Surface Defects	Surface States	Electrons and Holes	Surface Potentials	Work Functions	Fermi Levels	Dislocations	Impurity Bands	Conduction Bands
[mperfections	ials						CORROSION						
Mass Transport Imperfections	Vacancies - Interstitials	Associated Defects	Zeolite to Perfect Crystal -	Solid Phase	Inhomogeneous-Heterogeneous- Heterogeneity	Metastable Solutions	Solid Solutions	Electronegativity	Ionic-Covalent	Dopant States	Impurity States	Trapping States	Valence Bands

Space Charge Potential Flat Band Potential

Band Structure

Figure 5. Corrosion smorgasbord (continued)

Figure 6. Phenomenological view of a one-dimensional solid contrasts with the three-dimensional reality of most solid systems.

here? Well, let's just acknowledge that this has always been the stage on which most of us are acting out our professional lives.

Thus, in Figure 7, <u>Solids</u> are described as being ideally perfect versus ideally imperfect with most being in the latter category. A sharp consequence was taught to me many years ago by Leroy Dunham of the Edison Primary Battery. When I smartly described a statistical quantum-mechanics model of charge transfer catalysis of oxygen reduction on an electrode surface, he smiled as if he was enjoying himself. He had been forced to leave school at the eighth grade level.

Later in the day as he and I strolled through the production plant making his electrodes, he quietly said, "Don, I enjoyed your comments so very much. Back in the '30's when I was doing the development work many confusing results came from experiments. In the evenings I have enjoyed reading the Encyclopedia Britannica. One day it dawned on me that the distribution of people in the United States versus other areas resembled the charge transfer behavior. To change things the people must move around, get into and out of cars, trains, planes.

What a memorable moment - the theory did not have to be absolutely right to be useful in guiding experiments.

Why have I taken such a circumspect path to reach this point? Well, I wish to present a conceptualization of the problems which has been useful to me. It has helped to bridge the chasm separating different experimental situations.

The following Figure 8 indicates that the lectures could be placed in a variety of categories. First, the familiar metal-electrolyte system with gas evolution potentially present. Second, the systems involving metals separated from the liquid by a covering film structure, and third the metal separated from a gas by an intermediate phase layer. There is some ambiguity evident in this description; however, in the next few minutes perhaps some new perspectives for thought organization can emerge.

In a more general sense surface corrosion processes can be described in terms of the phases present as shown in Figure 9. Here the solid is not identified simply as a metal but a more general term S is being used with L representing liquid phase and G gas phase. The systems locally present can be represented by the notations S-L, S-L-G, S-G or, if a covering chemically altered layer exists on the surface, then S_1-S_2 is present with S_1 the starting material.

Solids

Ideally Perfect

Reality - Ideally Imperfect

THEORY:

if it leads to experiments does not need to be

RIGHT

to be very valuable.

Figure 7. Modeling

Metal-Electrolyte-Gas

TUOMI

Corrosion Electrochemistry
Iron Dissolution
Mechanisms
Corrosion Inhibition
and Inhibitors
Stress Corrosion
Cracking

Metal-Solid-Liquid

Solid Electrolyte-Ionic
Electronic Transport
Iron Passivation
Valve Metals Dielectric
Layers
Industrial Problem:
Cooling Waters and
Treatments

LECTURE SERIES

CORROSION

Metal-Solid-Gas

High-Temperature
Corrosion
Low-Temperature
Atmospheric
Corrosion
Corrosion Phenomena
Novel Energy
Conversion Processes
Iron Passivation

Figure 8. Corrosion lecture classifications

The perspective of simple phases and phase equilibria is adequate for many corrosion problems. This is particularly true for the cases where thermodynamic free energy data really describe what phases are present.

Let us examine this for a few minutes from the viewpoint of everyday experience. We will utilize the key device which was responsible for our arrival at the lecture - the black box called

THE LEAD-ACID STORAGE BATTERY.

This system permits brief descriptions of some key concepts encountered in corrosion phenomena: electrode potentials, exchange currents, mixed potentials, corrosion potentials, passive films, as well as leading to thermodynamic descriptions of systems.²

The redox systems of the battery are simply presented as:

Negative:

Positive:

PbO₂(s)
$$+4H^+ + SO_4^+ + 2e$$
 \Leftarrow PbSO₄ + 2H₂O + 1.685
Anodic

$$Pb_{(s)} + PbO_{2(s)} + 2H_{2}SO_{4} = PbSO_{4(s)} + 2H_{2}O$$
 $\sim 2 v$

At the negative lead is oxidized to lead sulfate during discharge while at the positive lead dioxide is reduced to lead sulfate. The functioning of the battery for many cycles depends upon maintaining the reactions isolated to their respective electrodes, to having the electrons flowing through an external circuit, and only ionic currents flowing in the internal electrolyte circuit.

If the potential-current (E-i) characteristics of the individual reactions were measured, the reactions could be readily modeled as electrochemical reactions with the battery at open circuit as indicated by the processes in Figure 10. If dynamic electrode potential-current relationships were determined, the electrode is expected to show the classic Tafel slope behaviors as the exchange current of the anodic-cathodic equilibrium is shifted into either direction. From the Tafel curves a value for the $\rm E_O$ and $\rm i_O$ of the electrode could be defined.

LOCAL REGION SOLID SURFACE TRANSFORMATIONS

Solid 1-Solid 2-L Solid 1-Solid 2-L-G Solid 1-Solid 2-G
$$S_1$$
- S_2 - L S_1 - S_2 - L S_2 - G S_1 - S_2 - G

Figure 9. Corrosion system

Figure 10. Model battery anodic-cathodic reactions

If the two electrodes are short-circuited together, the cathodic process of the positive combines with the anodic process of the negative as shown in Figure 11. The battery now has a singular potential - the short circuited potential. This clearly is a mixed potential or could be viewed as a corrosion potential of the system.

Looking at Figure 12, a sketch of a single cell shows that the positive is a paste of PbO₂ in a lead grid. This electrode in the electrolyte clearly must have a mixed potential since metallic lead in the presence of lead dioxide and sulfuric acid is thermodynamically unstable. At the negative the lead grid contains pasted lead! This is also unstable with respect to charging the battery. Both electrodes represent a corrosion control problem!

Really, this is a little too simple, because if the electrodes are fully charged, the voltage may be increased so oxygen and hydrogen are evolved at the positive and negative, respectively. This is indicated by the potential-log current lines in Figure 13. These reactions convert the battery into a potential explosive by the H2-O2 recombination to form water if a match is used to aid in seeing how much water needs to be added. If the O_2 reduction could be made to proceed on the negative surface as a local corrosion current, and if the H2 could be made to undergo oxidation on the positive surface, a hermetically sealed cell could be made. These electrochemical reactions, however, represent forms of local cell reactions familiar to corroding systems.

As any of these reactions proceed at the electrode surface, the surface chemistry is continuously changing. The composition of the local electrolyte in contact with the solids is changing. Thus, the simple chemistry implied by the reaction

$$Pb + PbO_2 + 2 H_2SO_4 \rightarrow PbSO_4 + 2 H_4O$$

really does not exist. There are numerous changes of a complex form proceeding on the metal surfaces, on the metallic heavily-doped oxide PbO₂, on the PbSO₄ crystallites, on the Pb particulates in the negative grid, as well as in systems of grain boundaries which are present.

Suddenly, as we peer beyond the casual solution chemistry equation, rather complex solid state chemistry is interacting with solution and gas phases processes.

Figure 11. Short circuit of battery terminals creates characteristic short circuit potential (E_{sc}) and short circuit current (i_{sc}) .

Figure 12. Simple cell in a lead-acid battery

Figure 13. Hydrogen and oxygen evolution reactions at the battery electrode

Clearly the system has electrochemical-chemical exchange currents at the positives and negatives which define the potentials observed. The metal grid must show combinations of $PbSO_4$ film, PbO_2 film, as well as hydride film phenomena. Isn't corrosion chemistry exciting in that black box under the hood?

The battery electrode mixed potential brings attention to the corrosion engineer's problem of controlling either the cathodic or anodic process to minimize the corrosion current. The problems of surface passivation, the question of identifying the distinctive spatial locations of the reaction processes are frequently present in practical situations - what is cathodic to an anodic region or vice versa, what are useful ways to modify the surface processes?

Thus, when attention is given to detail, what appeared as a simple problem initially has with a little thought become complex.

For a few moments let's drop the key words and turn to creating a skeleton for the corrosion engineer's interphase transport processes. We need all the tools possible to bring the materials science resources to our aid. How can we express questions so aid can come from other experts?

Part II

This phase of the discussion is concerned with concepts of solid state chemistry rather than a detailed analysis of a particular case. The objective is to bring attention to a variety of surface chemistry perspectives. This variety can be helpful because the number of ways we can scavenge information from related materials science areas becomes expanded. Further, a variety of seemingly unconnected phenomena can be brought into related ballgames. The multidisciplinary character of real material science is its real richness.

Earlier attention was brought to the corrosion processes of liquid-solid systems. Let's start with a metal contacting an electrolyte as do all electrochemistry texts.

The simplest model of the electrical double layer between a metal and an electrolyte is the simple capacitor visualized by $Helmholtz^3$ as shown in Figure 14. The diffuse ion distribution in the liquid phase was recognized by Gouy and $Chapman^4$, to form a space charge region adjacent to the electrode surface.

Stern $\frac{6}{}$ in 1924 combined the structures to form a compact double layer at the electrode surface with a

Figure 14. Models for the electrical double layer at a metal surface

TUOMI

diffuse space charge. In 1947 David Grahame added to this the specific adsorption of ions forming an inner and outer Helmholtz plane with hydrated cations not approaching as closely as the anions at the ideal metal substrate surface. In this ideal polarizable electrode model perspective, no charge transfer occurs between metal and liquid phase - i.e., no Faradaic processes are present. It is important to visualize this surface region as formed of atoms, molecules, and ions having significant thermal vibrational, rotational and translational energy. The sketched structures are for only a moment in time but are averaging over space adjacent to the electrode surface when measurements are being made.

A subsequent description by Bockris and associates drew attention to further complexities as shown in Figure 15. The metal surface now is covered by combinations of oriented structured water dipoles, specifically adsorbed anions, followed by secondary water dipoles along with the hydrated cation structures. This model serves to bring attention to the dynamic situation in which changes in potential involve sequential as well as simultaneous responses of molecular and atomic systems at and near an electrode surface. Changes in potential distribution involve interactions extending from atom polarizability, through dipole orientation, to ion movements. The electrical field effects are complex in this ideal polarized electrode model.

The models clearly have not assigned any atomic structure to the metal side. With a metallic substrate Rice, in 1928, 9 showed the electric field penetration was indeed slight. Consequently, this model was adequate for the ideal polarizable electrode without Faradaic charge transfer.

A further complication is introduced in Figure 16 where the presence of surface adatoms is indicated as well as metal lattice vacancies in the substrate surface. Within the system attention now can be drawn to Faradaic processes involving the substrate structure. The transfer of an atom to the surface can be expressed by the equation

$$M/\square_M + \square_S \stackrel{?}{\leftarrow} M / \square_S + \square_M$$

where M/\prod_S , the surface adatom, is further potentially involved in the exchange process

$$M/\square_S$$
 + n H₂O \rightarrow M^+ (H₂O)_n + e + \square_S

Proceedings of the Royal Society of London

Figure 15. Structures of the electrical double layer, ideal polarizable electrode (8)

Figure 16. Electrical double layer with structure introduced on the metal side

This suggests that attention needs to be given to interphase exchange currents which involve not only electron transfer from the metal surface, but may involve atom exchanges from the bulk to the surface region. The plane metal surface associated with studying the model ideal polarized electrode behavior now becomes part of an interphase system separating metal from an electrolyte or a gas phase system.

The evolution of semiconductor electronics depended upon developing a detailed materials science, first for germanium and then for silicon. This confronted the electrochemist with a further refinement of the electrical double layer systems model. At the surface of a silicon semiconductor crystal the electronic process now is no longer simply an electron transfer from a metal but involves two distinct reactants, electrons or holes. Thus, the following two reactions are not equivalent at the surface of a semiconductor, S: 10

$$S + OH \rightarrow SOH + e$$

 $S + OH + p \rightarrow SOH$

A further complication arises when attention is focussed on the electron density distribution within the semiconductor solid. This, in contrast to the metal case, now is able to vary from a low to a high concentration level as electrons in a conduction band or as holes in a valence band. The electric field on the solid side of the electrical double layer now has spatial extent - a diffuse double layer character exists within the solid. The conventional electric field effects previously associated with ion motion and ion distributions in the electrolyte have a counterpart within the solid phase.

A further complication is brought to the forefront by silicon-electrolyte electrochemical studies. This is the phenomena of surface states at the solidelectrolyte interface. These become critically involved in charge transfer reactions involving complex reactants at the surface. Thus simple electric field distributions are not present except in particular model cases.

On the other hand, rather than having a semiconductor replacing the metal, the actual situation may involve growth of semiconductor layers on a metal surface, or a dielectric film, or more generally a compound MX separating the base metal from the corrosion media. A new phase separates the corroding base from the reactants.

The examination of the material MX as a model two-dimensional lattice solid phase, AB, in Figure 17 is revealing. The material can have a variety of lattice imperfection structures including

interstitial A and B atoms A/Δ , B/Δ improper site A and B atoms A/\Box , B/\Box lattice vacancies for A and B sites associated A and B vacancies

as readily described by a simplified symbolism. In real systems attention must be given to defining at least conceptually the nature of the phases present. Frequently, under ordinary conditions the solid does not fit any simple stoichiometry or electrical neutrality compound model but is a structure unique to the actual system under study. Thus, useful results may come from unorthodox approaches to real systems.

If attention is given to the combination of a metal M becoming covered with MX the model as shown in Figure 18, several observations can be made as to interphase systems and the growth of the film layer. At the exterior surface a particular combination of interphase exchange currents for solid phase growth can be formulated depending on the detailed character of the solid phase, the surface states, the allowed electronic processes. Similarly, a set of interphase exchange currents can be formulated at the boundary of the metal and the MX layer again subject to constraints defined by the mass transport processes permissible in the covering layer and in the metal.

The situation is illustrated in greater detail in the following model situations where attention is given to the interphase boundary exchange currents injecting the lattice imperfections which are responsible for atom transport through the compound MX.12

Thus in Figure 19 lattice vacancy with a trapped hole is injected at the compound electrolyte interface, the imperfection at the metal-compound interface reacts to release a vacancy into the metal. Alternatively, in Figure 20 the exchange process injects a lattice vacancy on the cation lattice which appears at the metal compound interphase to release an electron and transfer a metal ion into the surface region.

Transport models such as these have been created to bring attention to the possibility of the boundary exchange currents injecting imperfection into a crystalline phase during an anodic process. In fact, they may determine the solid phase structures formed. Furthermore, the metal with a solid phase covering film

Journal of the Electrochemical Society

Figure 17. A model two-dimensional AB compound lattice illustrating simple imperfection structures expected as a systems variable (12)

Journal of the Electrochemical Society

Figure 18. Model situation where metal, M, is separated from corroding medium by covering-layer compound (MX) containing imperfection structures (12)

COMPOUND MX-ELECTROLYTE INTERFACE

Electrochemical Society Figure 19. Model boundary interphase exchange currents involving the injection of a lattice vacancy with trapped

hole at compound-electrolyte interface and vacancy release into the metal with a hole and metal ion in the compound (12)

Journal of the

Journal of the

COMPOUND MX-ELECTROLYTE INTERFACE

METAL	COMPOUND	METAL	COMPOUND
M	MX	M	MX
(8) (8) (8) (8) (8) (8) (8) (8) (8) (8)	(⊗ (⊗ (⊗ (⊗) (⊗ (⊗) (⊗) (⊗ (⊗) (⊗) (⊗ (⊗) (⊗) (⊗) (⊗) (⊗) (⊗) (⊗) (⊗) (⊗) (⊗)		(M) (X) (M) (M) (M) (M) (M) (M) (M) (M) (M) (M

Electrochemical Society Figure 20. Model boundary interphase exchange currents involving lattice vacancy injection at the compound-electrolyte interface and vacancy exchange into the metal releasing an electron and transferring a metal ion into the com-

pound layer (12)

can be in reversible equilibrium with an electrolyte without having exposed metal necessarily in contact with an electrolyte. In such a model, an increase in the driving currents may increase the mass transport rates (alter solid phase structures) within limits so the rapid phase transformations (M to MX) can occur without necessarily involving ion-solution and precipitation reactions in the ordinary sense.

This discussion has brought attention to the potential presence of two classes of interphase transport conditions in solid state systems. Let us examine these for a moment from the perspective of forming solid phases under model conditions.

For the single interphase exchange process of solid phase P2 interactions with P1 shown in Figure 21, a series of model conditions are illustrated. For each a set of interphase atom exchange reactions can be formulated which have both thermodynamic and kinetic interpretations. The first is the local deposition of metallic titanium by the thermal decomposition of TiCl4 This vapor plating technique can be gas on a hot wire. performed to grow a varied crystallite structure of a relatively pure titanium on the hot filament. generally, vapor plating techniques of many complex forms are used to grow epitaxial silicon layers of controlled impurity content onto silicon substrates. The careful control of conditions results in an amazingly homogeneous film growth of high semiconductor quality. The imperfection structure in a composition and structural sense depends on technique details.

The second example is electrolytic plating of copper films. Contrary to some expectations growth close to equilibrium potential conditions does not result in the highest quality deposit. In general, the composition and structure of the deposit depends on the detailed combination of transport processes towards and away from the electrode surface. Adding the local hydrodynamic variables provides the system with an extremely broad structural chemical range.

The third example involves growth of a crystalline salt phase from the saturated solution. The thermodynamic description again is inadequate for describing the detailed states of the solid. The relatively anhydrous chloride ion readily deposits into the surface lattice but the sodium ion must be dehydrated to form NaCl. This means that water must be diffused away from the surface during solidification. The white cast of salt, termed veiling, involves solution incorporation during growth with a subsequent diffusion of the solvent out of the crystal.

Figure 21. Single interphase exchange current model for solid-phase formation (P_2) through interphase reactions with second phase (P_1)

The fourth example is the controlled solidification of germanium (or silicon) to produce semiconductor grade materials. The solid phase structure and composition depend strongly upon the interphase exchange processes which can enhance incorporation into the solid or into the liquid depending upon ??? This example implicitly includes the production of most of the metallic structural materials.

The metal alloy systems generally have both controlled and uncontrolled impurities being deposited and redistributed within the solid as a result of complex liquid hydrodynamic interphase region processes as well as secondary solid state diffusion and transformation processes. This materials science is familiar to all corrosion engineers who become involved with commercial systems.

The second interphase transport model incorporates the dynamic interaction of three phases with two interphase exchange currents at the separated boundaries as indicated in Figure 22 where a solid phase P_2 is formed by interactions involving the separated phases P_3 and P_1 .

The classic oxidation of aluminum to form a passive surface is the first illustration. While the second model is the anodic oxidation of aluminum, the interphase transport phenomena here can be distributed within more complex contexts as a result of the boundary layer composition changes in the electrolyte. This model is a particularly fascinating one because several decades ago it was clear that the large negatively charged oxygen anion could not migrate in such oxidation processes - the metal ion +3 aluminum was small and of course had to transport all the current through the film. Famous last words that created a crisis when good transport number experiments were performed which showed both atoms move in the film-forming process. 13

The silver tarnishing reaction involving hydrogen sulfide is a classic of solid state materials science literature, and the zinc oxidation is yet another example of a more complex protective layer corrosion problem for which wide ranges of data exist relating to purity, to kinetic conditions, etc.

This interphase exchange current modeling of the solid phase formation process serves to emphasize the varied perspectives from which useful information can be drawn to aid in describing and understanding corrosion processes in varied systems. Rarely are the real systems simple and many pieces of data are examined before the models do incorporate the full ranges of

Figure 22. Double interphase exchange current model for solid-phase formation (P_2) through interphase reactions (IP) at P_2 - P_3 and P_2 - P_1 boundaries

variables present.

TUOMI

The corrosion engineer's experiences exist in a complex synergistic relationship to the varied interphase exchange current relationships present within systems of practical concern. It is indeed rare that his problems are expressed within any model materials He must necessarily work with the science contexts. economically feasible materials for the practical applications. As the production engineers work with steadily increasing labor costs in assembly, the materials engineer - corrosion engineer - wear engineer become increasingly on the spot to extract the required values from cheaper materials. It is no joke that the contract went to the lowest bidder.

What does this mean to all of us assembled here? First, a recognition needs to exist that in all practical situations materials science is a tough ball game - it cannot remain a phenomenological art if we are expected to warranty the performance.

Second, a recognition needs to exist that, though the problems are complex, many new tools and skills are increasingly available to clarify directly the character of the problems present. The articles which follow bring attention to this.

Third, a recognition needs to exist that organized knowledge on solid state chemistry is becoming increasingly available to us. This is illustrated by N. B. Hannay's multi-volume Treatise on Solid State Chemistry. As noted by Hannay in his foreword,

"... Yet even though the role of chemistry in the solid state sciences has been a vital one and the solid state sciences have, in turn, made enormous contributions to chemical thought, solid state chemistry has not been recognized by the general body of chemists as a major subfield of chemistry ... Solid state chemistry has many facets, and one of the purposes of this treatise is to help define the field."

If chemists are to be the atomic-molecular domain custodians of solid state materials science, a serious concern will need to exist for acquiring useful backgrounds in this area. A significant related publication is the recent appearance of F. A. Kröger's second edition of the Chemistry of Imperfect Crystals in three volumes. The defect chemistry concepts from this area need to be incorporated more generally into the new surface science which relates to the environmental

stability of materials.

Fourth and last, but not least, a growing recognition needs to exist that the application of the new complex instrumental techniques can clarify the surface chemistry speculations previously necessary. So frequently our conceptualizations of the real problem are wrong. I personally accept the hypothesis that the first six models when tested in detail will prove wrong. However, as the real model emerges in its complex beauty, the number of paths to optimizations have multiplied and science is no longer dead ended.

The complex instrumentations include LEED, low energy electron diffraction, which is revealing a complex model for surface structure when apparent multilayer adsorption of oxygen proceeds on clean metal surfaces.

It also includes ESCA, electron spectroscopy for chemical analysis, or x-ray photoelectron spectroscopy that can prove that the postulated covering film, by golly, is not covering, and what's the surface composition? Ever try to deal with nine surface components at once? Well, you can seriously explore that distribution for electroless nickel films being deposited on a catalyzed substrate.

It also includes Auger electron spectroscopy microprobe identification of the surface crud in the pit, or definition of the surface composition gradient previously omitted from the speculation on atom transport processes.

The scanning electron microscope provides us neophytes with a realistic look at surface structure as encountered in the system. When teamed with Auger or ESCA a confrontation can be created with self, trying to rationalize the old comfortable models that did not have to acknowledge that surface chemical structure really existed on the "polyphase inhomogeneous solid containing heterogeneity homogeneously dispersed."

Corrosion is here to stay. The wedding to materials science is implicitly reviewed in the first five figures. It is a clearly important complex materials science drawing on all the other disciplines. As the surface science of interphase mass and charge transport phenomena on solids continues to evolve then more clearly, defined new routes for product optimizations will be evident.

Would you agree that corrosion is the most general problem of materials science?

May all have fun exploring the new vistas of our physical world through the following chapters. For

indeed we are all stewards of the utilization of materials on this scene in service to all. May the mastery of corrosion extend the resources available to all those who will celebrate the tricentennial, for few of us will have this privilege.

Acknowledgements

I would like to specifically acknowledge the challenge provided by Dr. Rudolph Hausler when he indicated that preparing the overview would be an easy task. It wasn't, but it did provide an opportunity to survey corrosion literature and to recognize more fully the title of this article: Corrosion (is) the Most General Problem of Materials Science.

General References

- Tedmon, Craig S., editor, "Corrosion Problems in Energy Conversion and Generation," Corrosion Division, Electrochemical Society (1974).
- Evans, U. R., "Corrosion and Oxidation of Metals: Scientific Principles and Practical Applications," Arnold, London (1960).
- 3. Fontana, M. G., Greene, N. D., "Corrosion Engineering," McGraw-Hill, New York (1967).
- Hauffe, K., "Oxidation of Metals," Plenum Press, New York (1965).
- Hamner, N. E., compiler, "Corrosion Data Survey: Metals and Non-Metals," Fifth Edition, National Association of Corrosion Engineers, Houston, Texas (1974).
- Nathan, C. C., editor, "Corrosion Inhibitors," National Association of Corrosion Engineers, Houston, Texas (1973).
- Pourbaix, M., "Lectures on Electrochemical Corrosion," Plenum Press, New York (1973).
- Uhlig, H. H., "Corrosion and Corrosion Control: An Introduction to Corrosion Science and Engineering," John Wiley, New York (1963).
- Uhlig, H. H., et. al., "Corrosion Handbook," Wiley, New York, (1948).
- 10. "Corrosion, the Journal of Science and Engineering," published monthly by the National Association of Corrosion Engineers, Houston, Texas.

Literature Cited

- General References 1 10. 1.
- Stern, M., et. al., J. Electrochem. Soc. (1957) 2. 104 pp. 56-63, 559-63, 645-50.
 Helmholtz, H., Wiss Abhandlphysik. Tech. Reich-
- З. enstalt I (1879) p. 925.
- Gouy, G., J. Phys. (1910) 9 p. 457. 4.
- Chapman, D. L., Phil. Mag. (1913) 25 (6) p. 475. 5.
- Stern, O., Z. Electrochem. (1924) 30 p. 508. 6.
- Grahame, D. C., Chem. Rev. (1947) $\overline{41}$ p. 441. 7.
- Bockris, J. O'M., et. al., Proc. Roy. Soc. 8. (1963) A274 pp. 55-79.
- Rice, O. K., Phys. Rev. (1928) 31 p. 1051, 9. MacDonald, J. R., J. Appl. Phys. (1964) 35 (10) p. 3053.
- See, for example H. Gerischer, 177-204, H. Gatos, 10. 381-408, "The Surface Chemistry of Metals and Semiconductors," H. C. Gatos, editor, John Wiley, New York (1960).
- "Chemistry of the Defect Solid Rees, A. L. G., 11. State," John Wiley, New York (1954).
- Croft, G. T., and Tuomi, D., J. Electrochem. 12. Soc. (1961) 108 p. 915.
- Davies, J. A., et. al., J. Electrochem. Soc. 13. (1965) 112 p. 675.
- Hannay, N. B., editor, "Treatise on Solid State 14. Chemistry, " Volumes 1-7, Plenum Press, New York (1974).
- Kröger, F. A., "Chemistry of Imperfect Crystals -15. Volume 1, Preparation, Purification, Crystal Growth, and Phase Theory; Volume 2, Imperfection Chemistry of Crystalline Solids; Volume 3, Applications of Imperfection Chemistry: State Reactions and Electrochemistry," North Holland-American Elsevier, New York (1974).

Received September 1, 1978.