See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231375757

Bridging Gravimetric and Electrochemical Approaches To Determine the Corrosion Rate of Metals and Metal Alloys in Cooling Systems: Bench Scale Evaluation Method

ARTICLE in INDUSTRIAL & ENGINEERING CHEMIS	TRY RESEARCH · AUGUST 2010	
Impact Factor: 2.59 · DOI: 10.1021/ie100217k		
CITATIONS	READS	
	READS	
9	55	

3 AUTHORS, INCLUDING:


David A. Dzombak
Carnegie Mellon University
200 PUBLICATIONS 5,304 CITATIONS

SEE PROFILE


Radisav D Vidic
University of Pittsburgh
150 PUBLICATIONS 2,941 CITATIONS

SEE PROFILE

Bridging Gravimetric and Electrochemical Approaches To Determine the Corrosion Rate of Metals and Metal Alloys in Cooling Systems: Bench Scale Evaluation Method

Ming-Kai Hsieh, David A. Dzombak, **, and Radisav D. Vidic

Department of Civil and Environmental Engineering, Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, and Department of Civil and Environmental Engineering, University of Pittsburgh, Pennsylvania 15260

The gravimetric weight loss method and the electrochemical polarization resistance methods were combined to evaluate instantaneous corrosion rates for metals and metal alloys in industrial cooling-water systems. Metal and metal—alloy samples were exposed to synthetic cooling water in a bench-scale recirculating system constructed to study corrosion under flow conditions similar to those of a cooling-water system. The measurements yielded by both methods were related through a coefficient, B', to convert polarization resistance measurements to instantaneous corrosion rates. The metals and metal alloys tested in this study included mild steel, aluminum, copper, and cupronickel. B' was observed to change with time initially but approach a constant value for long-term exposure (>3 days) for most metal materials. B' values varied with metal or metal alloy studied. It was concluded that combining both methods to determine the B' value for a metal or a metal alloy under particular exposure conditions provides a means of obtaining an accurate instantaneous corrosion rate.

1. Introduction

Corrosion criteria for commonly used metals and metal alloys in cooling systems have been proposed in trade publications and cooling-water-system practice guides. ¹⁻³ The criteria are used as a tool to evaluate the corrosivity of waters and the effectiveness of corrosion inhibitors in cooling-water systems. While there is no universal agreement about specific values for the criteria, the various proposed criteria are generally similar.

Three methods have been used most commonly to assess metal and metal alloy corrosion: the gravimetric weight loss method, the electrochemical Tafel extrapolation method, and the electrochemical polarization resistance method.

The conventional gravimetric weight loss method is the least expensive and simplest method for corrosion monitoring, and operational procedures for conducting the weight loss method are well established. ^{4,5} This method simply measures the weight change of an alloy specimen after surface cleaning, over a period of time in which the specimen was exposed to corrosive environment studied. The weight loss measured is converted to a uniform corrosion rate over the exposure period. Although this method is simple to perform, it only gives an average corrosion rate. In many cases, the instantaneous corrosion rate is of greater interest to enable a real-time response to a sudden increase of corrosion rate.

The electrochemical Tafel extrapolation method is commonly used for corrosion mechanism studies and instantaneous corrosion rate determination. $^{6-8}$ This method requires high anodic/cathodic polarizing voltage (e.g., ± 250 mV) and thus might change the surface properties of an electrode. It is only suitable for one-time measurement and not for continuous monitoring. The often poor linearity of anodic polarization curves also limits the application of this method for corrosion rate determination.

If only the cathodic polarization curve is determined, the cathode/anode area ratio influences the accuracy of the results.

The electrochemical polarization resistance method is a sensitive, time-saving method that can detect small changes in relative corrosiveness of water to metal alloys studied, and the measurement can be done real-time, semicontinuously and rapidly.^{6,9} Thus, the polarization resistance method is the most applicable among the three methods for long-term, continuous corrosion monitoring. A standard test method for polarization resistance measurements exists. 10 However, the coefficients used to convert polarization resistance to instantaneous corrosion rate vary with metal of interest and with water chemical composition and thus are system specific. Variation of the coefficient for a metal or metal alloy in a particular type of water with time has not been studied. The variation could influence the accuracy of instantaneous corrosion rate measurements. A previous study¹¹ showed anomalous corrosion rate prediction via comparison of polarization resistance and weight loss measurements, probably due to the variation of the coefficient.

It has been proposed that the combination of the weight loss method and the polarization resistance method offers means of quantitative instantaneous corrosion analysis. However, studies on the relationship between the weight loss method and the polarization resistance method are limited and most studies conducted the two methods on different sets of metal or metal alloy specimens. Ha-17

The objectives of this study were to (1) design and construct a bench-scale recirculating system in which metal and metal alloy specimens can be exposed to water chemical compositions and temperatures relevant to cooling systems, and the weight loss measurement and the polarization resistance measurement can be applied to study metal alloy corrosion, (2) conduct a series of experiments to examine the relationship between the weight loss method and the polarization resistance method of several alloys in synthetic cooling water, (3) develop a method of combining weight loss data and polarization resistance

^{*} Corresponding author. E-mail: Dzombak@cmu.edu. Phone: 412-268-2946. Fax: 412-268-7813.

[†] Carnegie Mellon University.

^{*} University of Pittsburgh.

measurements to obtain quantitative instantaneous corrosion rates in industrial cooling systems.

2. Theory of Polarization Resistance

The theory underlying the polarization resistance method is based on charge balance and the current—potential relationship (Tafel relationship) for electron-transfer reactions. Polarization resistance, $R_P(\Omega)$, is defined as the differential of the overpotential, η (volt), over the withdrawn current, $I_{\rm app}$ (amp), when η approaches zero, i.e., the slope of polarization curve at the corrosion potential: 18,19

$$R_{\rm p} \equiv \frac{\mathrm{d}\eta}{\mathrm{d}I_{\rm app}}_{\eta \to 0} = \frac{\beta_{\rm a}\beta_{\rm c}}{2.3I_{\rm corr}(\beta_{\rm a} + \beta_{\rm c})} = \frac{B}{I_{\rm corr}} \tag{1}$$

where β_a and β_c are anodic and cathodic Tafel constants (volt), I_{corr} is the corrosion current (amp/cm²), and B is the Stern—Geary constant (volt) defined as $\beta_a\beta_o/2.3(\beta_a+\beta_c)$. Equation 1 is known as the Stern—Geary equation. The main assumptions underlying eq 1 are (1) the corrosion reaction rate is controlled by charge transfer; (2) the corrosion mechanism only involves one anodic and one cathodic reaction; (3) the corrosion potential is not near either the anodic or the cathodic reaction potential. ¹⁹

 $R_{\rm P}$ can be related to the instantaneous corrosion rate, ICR (cm/s), through the following equation:

$$ICR = \frac{MB}{AFz\rho R_p} \tag{2}$$

where M is average molecular weight of the metal or metal alloy (g/mol), A is the surface area (cm²), F is the Faraday constant [96 485 coulomb/(mol e⁻)], z is the average charge of the metal [(mol e⁻)/mol], and ρ is the density of the metal (g/cm³).

The main benefit of using the polarization resistance method to determine the instantaneous corrosion rate is that only a small polarization range very close to corrosion potential is needed to acquire R_P in eq 2. Thus, the surface properties of the metal or metal alloy remain similar after each measurement. This feature makes semicontinuous measurement of R_P for a metal or metal alloy electrode possible without affecting the surface properties of that electrode.

The major difficulty of employing eq 2 is the acquisition of B since the Tafel constants are usually not known precisely. The Tafel constants can be estimated from the higher range of a polarization curve as in the Tafel extrapolation method, but this procedure can alter the surface, which makes continuous measurement infeasible, as discussed previously. Another approach is to measure and correlate $R_{\rm P}$ and weight loss (WL) for the same material, determine B empirically, 12,13 and relate $R_{\rm P}$ semiempirically to ICR. This approach requires many measurements to confirm the value of B for a certain metal or metal alloy. 14,15

Stern and Weisert²⁰ compiled data from several different sources and generalized the relationship between corrosion current density and polarization resistance and found that in most corroding systems, B ranges from 0.013 to 0.052 V. Thus, by measuring polarization resistance and using B = 0.026 V, corrosion rates can be estimated to within a factor of 2. The data Stern and Weisert²⁰ used were generated from experiments with nickel, iron, steel, cast iron, and measurements of ferric—ferrous ions in different aqueous media. However, inconsistent results between weight loss measurements and polarization resistance measurements were found. ^{16,17} Limited studies on B values for metal and metal alloys commonly used


Figure 1. (a) Schematics of the bench-scale recirculating system and (b) detail of mild steel specimen holder and ports for counter electrode and reference electrode installed in the bench-scale recirculating system.

in heat exchangers in the cooling industry, such as aluminum and copper alloys, have been performed.¹⁴

Most studies on the determination of *B* values have been performed with the metal or metal alloy immersed in aqueous solutions for a short time. The stability of the *B* value with time for metals or metal alloys in various aqueous environments has not been studied.

To apply eq 2 successfully, z needs to be specified accurately or significant errors in reporting ICR can result.¹⁴ While the determination of z for a specific metal or metal alloy is difficult since many metal elements can have variable valence, the combination of the weight loss method and the polarization resistance method avoids the determination of z and can be used to acquire an empirical constant to convert R_P to ICR directly, as explained in detail later.

3. Experimental Section

3.1. Bench-Scale Recirculating System. A bench-scale recirculating system was designed and constructed for exposure of metal or metal alloy specimens to temperature, flow velocity, and water quality similar to those in a recirculating cooling-water system. The bench-scale recirculating system included a centrifugal pump, a water bath on a hot plate to control the water temperature, and a 0.75 in. nominal diameter PVC pipe rack to hold metal and metal alloy specimens (Figure 1a). The pipe rack consisted of several tee sections into which specimen holders were mounted.

9119

Table 1. Ranges of Key Parameters of Synthetic Cooling-Water Quality^a

				inhibitors						
pН	ammonia	phosphate	TTA	SHMP	TKPP	HEDP	PBTC	AR540	Zn	free chlorine/ monochloramine
76-88	0-100 ppm as N	0-20 ppm as PO ₄	0-4 ppm	0-10 ppm ^b	0-10 ppm ^b	0-4 ppm	0-10 ppm	0-10 ppm	0-4 ppm	0-1 ppm as Cl ₂

^a TTA: tolyltriazole. SHMP: sodium polyphosphates. TKPP: tetrapotassium pyrophosphate. HEDP: 1-hydroxyethylidene-1,1-diphosphonic acid. PBTC: 2-phosphonobutane-1,2,4-tricarboxylic acid. AR540: AR540 is commercial scaling inhibitor, marketing name Aquatreat AR540 (Alco Chemical, Chattanooga, TN). ^b As PO₄.

To employ gravimetric and electrochemical corrosion measurements in the bench-scale recirculating system, the pipe rack was equipped to accommodate a saturated calomel reference electrode (RE, 0.242 V vs standard hydrogen electrode) in a Luggin capillary, and a graphite counter electrode (CE). Also, each specimen holder was made of an end-cap plug containing a threaded stainless steel rod with a metal or metal alloy specimen attached. The specimen, RE, and CE were connected to a potentiostat for electrochemical corrosion analysis (Figure 1b). After exposure, each specimen was removed for gravimetric corrosion analysis after surface cleaning.

3.2. Synthetic-Cooling-Water Preparation. Synthetic cooling water was prepared to test the applicablility of the bench-scale recirculating system for electrochemical and gravimetric corrosion analysis. The synthetic-cooling-water quality was based on an estimated average inorganic composition of secondary treated municipal wastewater concentrated four times. It was chosen to be concentrated four times because water in recirculating cooling systems usually is concentrated several times compared to makeup water due to evaporation. The synthetic cooling water was prepared using the following recipe (mM): NaHCO₃, 13.44; CaCl₂, 7.62; MgSO₄, 2.84; NH₄Cl, 7.01; K₂HPO₄, 0.21; KCl, 0.28; MgCl₂, 4.24. The pH of the water was 8.7 ± 0.1 before further adjustment. The water provided a

corrosive aqueous environment for the metals and metal alloys studied due to the presence of ammonia. Some parameters were changed in various tests to create a range of corrosivity of the synthetic cooling water (Table 1). These parameters included pH, phosphate, inhibitors, and disinfectants. The synthetic cooling water was recirculated and aerated in the bench-scale system at 40 °C. Semicontinuous $R_{\rm P}$ measurements and WL measurements were performed for the metal and metal alloy specimens in contact with the synthetic water.

3.3. Metal and Metal Alloy Pre-Exposure and Postexposure Treatment. The metals and metal alloys chosen for study were mild steel (UNS G10180), aluminum (UNS A91100), copper (UNS C10100), and cupronickel (UNS C70600) as they are commonly used in cooling-water systems.²¹

Metal and metal alloy specimens tested were cylinder-shaped with the diameter of 0.375 in. and length of 0.5 in. and were obtained from Metal Samples Co. (Munford, AL). Prior to being exposed to synthetic cooling water, they were wet polished with SiC paper to a 600 grit surface finish, dried, weighed to 0.1 mg, degreased with acetone, rinsed in distilled water, and then mounted in the bench-scale recirculating system. During the exposure, the R_P of the specimens was semicontinuously monitored and specimens were withdrawn after approximately 12 h and 1, 2, 3, 4, and 7 days of exposure to determine the


Figure 2. B' versus time for (a) mild steel, (b) aluminum, (c) copper, and (d) cupronickel immersed in synthetic cooling water. The B' values were determined by combining the gravimetric weight loss method and the electrochemical polarization resistance method for tests of varying duration. Hand drawn curves are used to indicate the converge of the B' values with time.

Table 2. Metal Alloys Corrosion Potential (E_{corr} , V vs SCE), Integration of Polarization Resistance with Time ($\int (1/R_P) dt$, s/Ω), Weight Loss (WL, g), B' [($g \cdot \Omega$)/s], and B (V) Determined from Bench-Scale Recirculating System Testing with Synthetic Cooling Water with Varied Key Parameter Conditions^a

					(a) Mild		C(1/D)				
key paramet	er cond	itions		pН	time (h)	$E_{\text{corr}} \text{ vs}$ SCE (V)	$\int (1/R_{\rm P}) dt (S/\Omega)$	WL (g)	$B' [10^{-5} (g \cdot \Omega)]$'s] B (V	V) EW 2
PM1.5				7.6	95.4	-0.663	3352	0.0239	0.71		0.025
PM1.5				7.6	172.1	-0.663	6162	0.0483	0.78		0.027
KP10, GPM1.5				7.6	95.0	-0.631	1279	0.0166	1.30		0.045
KP10, GPM1.5				7.6	171.8	-0.647	2182	0.0262	1.20		0.041
KP10, GPM1.5				8.4	94.2	-0.650	540	0.0046	0.86		0.030
KP10, GPM1.5 KP20, SHMP10, TTA4, HE	DP/ 7n	A GPM1	5	8.4 8.8	167.1 91.0	-0.625 -0.607	788 79	0.0079 0.0011	1.00 1.35		0.034 0.046
KP20, SHMP10, TTA4, HE				8.8	161.7	-0.599	185	0.0011	1.19		0.040
1100, DKP20, TKPP10, TT				8.5	73.3	-0.572	34	0.0022	1.79		0.062
1100, DKP20, TKPP10, TT				8.7	71.2	-0.564	86	0.0009	1.05		0.025
1100, DKP20, TKPP5, TTA	2, PBT	C5, GPM3		8.4	70.2	-0.545	80	0.0009	1.12		0.039
1100, DKP20, GPM3				8.5	74.6	-0.568	1093	0.0147	1.34		0.046
P20, TKPP10, TTA4, PBT				8.8	72.3	-0.589	70	0.0011	1.58		0.054
P20, TKPP10, TTA4, PBT				8.8	73.7	-0.601	231	0.0027	1.17		0.040
100, DKP20, TKPP10, TT				8.4	70.9	-0.587	147	0.0016	1.09		0.038
100, DKP20, TKPP10, TT		ICIO, AR	10, GPM3	8.5	73.6	-0.622	77	0.0012	1.55		0.054
1100, TKPP10, PBTC10, G				8.7 8.7	71.5 72.3	-0.545	164 173	0.0020	1.22 1.21		0.042
1100, TTA4, PBTC10, GPN 1100, TKPP10, TTA4, GPN				8.7	71.3	-0.538 -0.565	27	0.0021 0.0003	1.11		0.042
TP20, GPM3	13			8.6	70.6	-0.586	181	0.0003	1.22		0.038
					(b) Alun	ninum					
						$E_{ m corr}$ vs	$\int (1/R_{\rm P})$		B'		3 (V)
key parame	ter cond	itions		pН	time (h)	SCE (V)	$\mathrm{d}t\ (\mathrm{s}/\Omega)$	WL (g)	$[10^{-5} (g \cdot \Omega)/s]$	EW 9	EW
M1.5				7.6	95.5	-1.137	128	0.0024	1.88	0.201	0.0
M1.5				7.6	173.2	-1.070	203	0.0030	1.47	0.158	0.0
P10, GPM1.5				7.6	94.9	-1.083	161	0.0021	1.32	0.141	0.0
P10, GPM1.5 P10, GPM1.5				7.6 8.4	171.9 94.3	-1.046 -1.079	227 486	0.0031 0.0079	1.37 1.62	0.147 0.174	0.0
P10, GPM1.5				8.4	167.2	-1.079	647	0.0079	1.50	0.174	0.0
P20, SHMP10, TTA4, HE	DP4 Zr	4 GPM1	5	8.8	91.1	-0.983	91	0.0025	2.69	0.288	0.0
P20, SHMP10, TTA4, HE				8.8	161.9	-0.660	99	0.0026	2.61	0.280	0.0
100, DKP20, TKPP10, TT				8.5	73.4	-0.450	99	0.0023	2.31	0.248	0.0
100, DKP20, TKPP10, TT	'A4, PB'	TC10, MC	A < 1,GPM3	8.7	71.3	-0.476	314	0.0092	2.93	0.314	0.
100, DKP20, TKPP5, TTA	A2, PBT	C5, GPM3		8.4	70.3	-0.614	72	0.0009	1.24	0.133	0.0
100, DKP20, GPM3				8.5	74.7	-0.680	1308	0.0124	0.95	0.102	0.0
P20, TKPP10, TTA4, PB7				8.8	71.3	-0.739	105	0.0026	2.47	0.264	0.0
P20, TKPP10, TTA4, PBT 100, DKP20, TKPP10, TT			A1 CDM2	8.8 8.4	73.8 70.9	-0.533 -0.728	141 228	0.0028 0.0046	1.98 2.02	0.213 0.216	0.0
1100, DKF20, TKFF10, TT				8.5	73.8	-0.728 -0.702	151	0.0046	2.38	0.210	0.0
1100, TTA4, PBTC10, GPN		1010, 1110	10, 01 1115	8.7	72.9	-0.633	319	0.0071	2.23	0.239	0.0
100, TKPP10, TTA4, GPN				8.7	71.4	-0.670	42	0.0007	1.67	0.179	0.0
P20, GPM3				8.6	70.8	-0.878	175	0.0036	2.05	0.220	0.0
					(c) Cop	pper				D (1	
key parameter conditions	i	pН	time (h)	$E_{\rm corr}$ vs SCI	E (V)	$\int (1/R_{\rm P}) \mathrm{d}t (\mathrm{s}/\Omega)$) WL (g)	B' [10	$0^{-5} (g \cdot \Omega)/s]$	B (*) EW 31.8	EW (
M1.5		7.6	95.7	-0.053	, ,	55	0.0016	- [*	2.90	0.088	0.04
M1.5		7.6	172.4	-0.036		82	0.0010		3.30	0.100	0.0
P10, GPM1.5		7.6	95.1	-0.081		41	0.0012		2.86	0.087	0.0
P10, GPM1.5		7.6	172.3	-0.056		74	0.0023		3.06	0.093	0.0
1100, GPM1.5		7.6	96.2	-0.188		1039	0.0203		1.95	0.059	0.0
1100, GPM1.5		7.6	151.6	-0.182		1659	0.0269		1.62	0.049	0.0
TP10, GPM1.5		8.4	94.5	-0.017		17	0.0005		2.87	0.087	0.0
P10, GPM1.5		8.4	167.3	-0.019		24	0.0007		3.05	0.093	0.0
1100, DKP20, GPM3 1100, GPM3		8.4 8.3	74.8 70.6	0.011 -0.062		31 313	0.0008 0.0071		2.59 2.27	0.079 0.069	0.0
1100, GFM3	PM3	8.7	72.8	-0.046		441	0.0071		1.72	0.052	0.0
					(d) Cupro						
									_	<i>B</i> (V)
y parameter conditions	pН	time (,	vs SCE (V)	f(1/.	$R_{\rm P}$) dt (s/ Ω)	WL (g)	B' [10-		W 31.5	EW 5
PM1.5 PM1.5	7.6 7.6	95.0 173.3		-0.012 -0.006		95 167	0.0020 0.0033			0.065 0.061	0.03
УМ1.5 КР10, GPM1.5	7.6 7.6	95.4		-0.006 -0.010		38	0.0033			0.061	0.03
XP10, GPM1.5 XP10, GPM1.5	7.6	172.1		-0.025		99	0.0007			0.052	0.02
H100, GPM1.5	7.6	96.3		-0.025		194	0.0019			0.067	0.03
H100, GPM1.5	7.6	151.3		-0.015		209	0.0043			0.063	0.03
KP10, GPM1.5	8.4	94.6	· -	-0.102		31	0.0006			0.059	0.03
						52	0.0009			0.054	0.03
KP10, GPM1.5	8.4	167.4 70.1		-0.191		32	0.0009	1	.76	0.054	0.03

^a The corrosion potential shown in the table was that of the electrode right before the electrode removal. For the tests with pH lower than 8, sulfuric acid was added to control the pH. EW: possible equivalent weight of a metal or metal alloy. GPM#: water flow rate of # gpm. DKP#: dipotassium orthophosphate # ppm as PO₄. SHMP#: sodium polyphosphate # ppm as PO₄. TKPP#: tetrapotassium pyrophosphate # ppm as PO₄. TTA#: tolyltriazole # ppm. HEDP#: 1-hydroxyethylidene-1,1-diphosphonic acid # ppm. PBTC#: 2-phosphonobutane-1,2,4-tricarboxylic acid # ppm. Zn#: zinc nitrate # ppm as Zn. NH#: ammonia # ppm as N. FC#: free chlorine # ppm as Cl₂. MCA#: monochloramine # ppm as Cl₂. AR#: Aquatreat AR540 (Alco Chemical, Chattanooga, TN) # ppm.

relationship between WL and R_P measurements with time for a particular metal or metal alloy. After withdrawal, the specimens were cleaned following the ASTM G1⁴ and then reweighed to 0.1 mg for determining the WL.

3.4. Polarization Resistance Measurement. The metal alloy specimens in the bench-scale recirculating system were used directly for electrochemical polarization resistance (R_P) measurements. R_P was measured using a PGSTAT100 potentiostat (ECO CHEMIE, The Netherlands). A three electrode system was employed with the alloy specimen as a working electrode, graphite as a counter electrode, and saturated calomel electrode as a reference electrode in a Luggin capillary probe. Each polarization scan was performed from -30 to +30 mV with respect to the corrosion potential at a scan rate of 0.3 mV/s.

4. Results and Discussion

4.1. Equation Derivation To Relate Weight Loss and Polarization Resistance. The weight loss that occurs over time of exposure of a metal or metal alloy specimen of surface area A can be related to ICR by integrating both sides of eq 2 and rearranging the equation:

$$WL = \int ICR \cdot A\rho \, dt = \frac{M}{Fz} \int \frac{B}{R_p} \, dt$$
 (3)

where M, F, z, A, and ρ are constant with time.

Under the assumption that B does not change with time for a metal or metal alloy in a certain aqueous solution, one can define

$$B' = \frac{BM}{Fz} = \frac{WL}{\int (1/R_P) dt}$$
 (4)

where $B'[(g \cdot \Omega)/s]$ is of interest since it can be determined from WL and R_P and without knowledge of z. For B' determined through eq 4, ICR can be determined directly through R_P measurement:

$$ICR = \frac{B'}{A\rho R_{\rm P}} \tag{5}$$

The assumption of B' or B being constant is examined below.

4.2. B' Value vs Time for Metal Alloys. The variation of B' calculated by using eq 4 versus time of exposure was determined through tests of different duration and results are shown in Figure 2. As can be seen form Figure 2, B' values for mild steel were relatively stable but B' values for other metals and metal alloys tested in this study were generally not constant with time as they gradually reached steady state values. Thus, the assumption that B' is constant with time is incorrect for shortterm measurements but reasonable for long-term (>3 days) measurements. Figure 2 indicates that the B' values for the metals and metal alloys tested converged with time and reached relatively stable after 3 days. Thus, to acquire a stable B' for a metal or metal alloy in a particular aqueous environment, longer immersion time is necessary. The assumption that B' is constant allows the use of eq 4 for long-term (>70 h) B' determination. This time to steady state behavior may not be relevant to other metals and metal alloys and aqueous systems and additional testing is necessary to ascertain the time required for B' to achieve a constant value in each case. The B' values of metals and metal alloys determined from tests with exposure time more 70 h are presented in Table 2. Table 2 also shows the testing key parameter conditions, exposure time, corrosion potential,


Figure 3. Relationship between gravimetric weight loss and the integration of polarization resistance over time. The data points were selected only for these with metal alloy immersed over 3 days when B' reached relatively

integration of polarization resistance with time, as well as the calculated Stern-Geary constants.

Overall, the electrochemical polarization resistance method in combination with the gravimetric weight loss method used in this study can track the change of B' with time, and give more accurate instantaneous corrosion rate estimation.

4.3. Relationship between Weight Loss and Polarization **Resistance.** Data points of weight loss vs $\int (1/R_P) dt$ from at least 3 days and a maximum of 7 days immersion of all metals and metal alloys tested in this study were used to determine B'values for metals and metal alloys in particular systems since B' was found to be relatively more stable after 3 days of immersion in synthetic cooling water. The results are shown in Figure 3 in which data are presented in logarithmic scale since WL and $\int (1/R_P) dt$ data for each metal or metal alloy varied over 3 orders of magnitude. Figure 3 shows that for each alloy immersed in synthetic cooling water subjected to different chemical treatments (Table 1), WL and $\int (1/R_P) dt$ were approximately proportional. The slope of the linear WL vs $\int (1/\sqrt{2})^{-1} dt$ $R_{\rm P}$) dt plot gives the value of B' for that particular system. The averages and standard deviations of B' values determined for the metals and metal alloys tested are given in Figure 3.

The consistency of B' values over a wide range of aqueous conditions for any of the tested metals and metal alloys demonstrates the utility of combining weight loss and polarization resistance measurements to determine a long-term B' and thus instantaneous corrosion rates for a particular metal or metal alloy in a particular solution. In industrial cooling systems, the recirculating cooling water might be subjected to various kinds of chemical treatments to prevent corrosion, scaling, and biofouling. As shown here, it appears that these chemical treatments of a particular water (i.e., synthetic cooling water tested in this study) do not vary the long-term B' significantly for the metal and metal alloys tested. The observed consistency of the B' values also indicates that accurate instantaneous corrosion rate measurements are possible via polarization resistance if B' is determined a priory for the system of interest. The instantaneous corrosion rate measured by polarization resistance can thus be used as an indication of whether a particular water has an acceptable or unacceptable corrosivity with respect to the metal or metal alloy of interest.

Experiments of similar approach were performed to study the B' values for metals and metal alloys in contact with tap water. The results showed that mild steel and aluminum had


Figure 4. Comparison of the relationship between weight loss and the integration of polarization resistance with time between data points from this study (only data points from the metal alloy immersion time over 3 days were used) and generalized conclusion from the study by Stern and Weisert.²⁰

quite different B' values for tap water and synthetic cooling water. It was concluded that for the same metal or metal alloy the B' might vary with waters having significant different chemistry. ²²

4.4. Comparison of Results from This Study with Other Studies. As discussed earlier, Stern and Weisert²⁰ identified that B ranges generally from 0.013 to 0.052 V. According to eq 4, if M/z, the equivalent weight of a metal or metal alloy, is known, B' determined from the present study can be converted to B and the results can be compared with the general B range compiled by Stern and Weisert.²⁰ According to eq 4, the generalized B range can be expressed as the relationship between WL and $(M/Fz) \int (1/R_P) dt$, which is shown as the solid straight lines in Figure 4. The upper line in Figure 4 represents the B

value of 0.52 V, the middle line 0.26 V, and the lower 0.13 V, spanning the range established by Stern and Wiesert.²⁰

In this study, z assigned for iron is +2 (mol·e⁻)/mol, for aluminum is +1 or +3 (mol·e⁻)/mol, ¹⁸ for copper is +1 or +2 (mol·e⁻)/mol, ¹⁸ and for nickel is +2 (mol·e⁻)/mol. ¹² The resulting equivalent weight (EW) obtained from ASTM G102¹² are 28.0 g/(mol·e⁻) for mild steel, 27.0 or 9.0 g/(mol·e⁻) for aluminum, 63.6 or 31.8 g/(mol·e⁻) for copper, and 56.9 or 31.5 g/(mol·e⁻) for cupronickel. The calculated relationship between WL and $(M/Fz) \int (1/R_P) dt$ for all metals and metal alloys tested in this study with over 3 days immersion is shown in Figure 4.

In Figure 4, B values of mild steel, copper (EW = 63.6 g/(mol·e⁻)), and cupronickel (EW = 56.9 g/(mol·e⁻)) are in the range 0.013–0.052 V. For mild steel, B values range from 0.026 to 0.052 V, which is consistent with B values for iron in various natural and synthetic waters. For aluminum, most data points are not located in the range of B values identified by Stern and Weisert.²⁰ Figure 4 also shows B values of copper (EW = 31.8 g/(mol·e⁻)) and cupronickel (EW = 31.5 g/(mol·e⁻)). Most of those B values are not in the range of 0.013 to 0.052 V.

Overall, the B value range identified in the study of Stern and Weisert²⁰ does not apply to all metals and metal alloys in contact with synthetic cooling water. Thus, using the general B value to estimate metal or metal alloy corrosion rate in coolingwater systems is not appropriate to determine accurate instantaneous corrosion rates.

4.5. Influence of the Key Parameters on the Polarization Curves. In this study, each polarization resistance was determined from a polarization curve. Here only the polarization curves of mild steel with an exposure time of 3 days and flow rate of 3 gpm were shown in Figure 5. Clearly, both corrosion potential and polarization curves were influenced by the key parameter conditions. The key parameters could shift the corrosion potential toward either the positive or negative


Figure 5. Polarization curves of mild steel exposed to synthetic cooling water with varied key parameter conditions in a bench-scale recirculating system at flow rate 3 gpm for 3 days. The figure indicates that the polarization curves were influenced significantly by the key parameters.

direction. However, the increase or decrease of the corrosivity of the water could not be directly suggested by the shift of the corrosion potential. Investigations of the influence of key parameters on the polarization curves are continuing.

5. Summary and Conclusions

In this study, metals and metal alloys (mild steel, aluminum, copper, and cupronickel) commonly used in industrial cooling systems were used to examine the relationship between weight loss measurements and polarization resistance measurements of corrosion in synthetic cooling water. Results indicated the semiempirical constant B', which is the constant of proportionality between WL and time-integrated polarization resistance, changes with time but reached a stable value after 3 days. The long-term (>3 days) B' value for each metal and metal alloy was generally constant over a wide range of corrosivity of water. With knowledge of B' for a particular system, polarization resistance measurements can be used to obtain an accurate instantaneous corrosion rate. Thus, the combination of both the gravitational weight loss method and the electrochemical polarization resistance method is useful for assessment of instantaneous corrosion rate.

Additional research is needed to relate the results obtained to fundamental electrochemical properties of the metals and metal alloys studied. Recommended follow-up research based on the results obtained in this study includes (1) conduct potentiodynamic polarization experiments to study the change of anodic and cathodic behaviors of a metal or metal alloy with time in the pilot-scale system at different exposure times up to 2 months, (2) examine a wide variety of water qualities to elucidate the main factors influencing the value of B' for a particular metal or metal alloy exposed to a particular type of water, and (3) apply spectroscopic surface characterization techniques (X-ray diffraction, scanning electron microscopy, etc.) to understand the relationship of surface property changes and B' values.

Acknowledgment

This work was supported by the U.S. Department of Energy, National Energy Technology Laboratory, Grant No. DE-FC26-06NT42722. We thank Jason Monnell, Heng Li, Shih-Hsiang Chien, and Indranil Chowdhury for helpful suggestions in the work.

Literature Cited

- (1) Puckorius, P. Cooling water system corrosion guidelines, part 1. *Process Cooling* **2003**, http://www.process-cooling.com/Article/Water_Works/baed22c3ea5b7010VgnVCM100000f932a8c0.
- (2) Frayne, C. Cooling Water Treatment Principles and Practice; Chemical Publishing Co.: New York, 1999.
- (3) McCoy, J. W. *The Chemical Treatment of Cooling Water*; Chemical Publishing Co.: New York, 1974.

- (4) ASTM. Standard practice for preparing, cleaning, and evaluating corrosion test specimens, ASTM Standard G1-03. 2005 Annual Book of ASTM Standards; ASTM: Philadelphia, PA, 2005; Vol. 03.02.
- (5) ASTM. Standard test method for corrosivity of water in the absence of heat transfer (weight loss method), ASTM D2688-05. 2005Annual Book of ASTM Standards; ASTM: Philadelphia, PA, 2005; Vols. 11.01 And 11.02.
- (6) Jones, D. A. *Principles and Prevention of Corrosion*, 2nd ed.; Prentice-Hall: Upper Saddle River, NJ, 1996.
- (7) Kladkaew, N.; Idem, R.; Tontiwachwuthikul, P.; Saiwan, C. Corrosion behavior of carbon steel in the monoethanolamine—H₂O—CO₂—O₂—SO₂ system: products, reaction pathways, and kinetics. *Ind. Eng. Chem. Res.* **2009**, *48*, 10169.
- (8) Ouyang, X.; Qiu, X.; Lou, H.; Yang, D. Corrosion and scale inhibition properties of sodium lignosulfonate and its potential application in recirculating cooling water system. *Ind. Eng. Chem. Res.* **2006**, *45*, 5716.
- (9) Keysar, S.; Hasson, D.; Semiat, R.; Bramson, D. Corrosion protection of mild steel by a calcite layer. *Ind. Eng. Chem. Res.* **1997**, *36*, 2903.
- (10) ASTM. Standard test method for conducting potentiodynamic polarization resistance measurements, ASTM G59-97. 2005 Annual Book of ASTM Standards; ASTM: Philadelphia, PA, 2005; Vol. 03.02.
- (11) Bogar, F. D.; Peterson, M. H. A comparison of actual and estimated long-term corrosion rates of mild steel in seawater. In *Laboratory Corrosion Tests and Standards, ASTM STP 866*; Haynes, G. S., Baboian, R., Eds.; ASTM: Philadelphia, PA, 1985, pp 197–206.
- (12) ASTM. Standard practice for calculation of corrosion rates and related information from electrochemical measurements, ASTM G102-89. 2005 Annual Book of ASTM Standards; ASTM: Philadelphia, PA, 2005; Vol. 03.02.
- (13) Davis, J. R., Ed. Corrosion: Understanding the Basics; ASM International: Materials Park, OH, 2000.
- (14) Tamba, A. Corrosion rate monitoring of Cu alloy tubing in flowing NaCl solution by linear polarisation resistance (LPR) technique. *Br. Corros. J.* **1982**, *17* (1), 29.
- (15) Zhao, Y. N.; Zhu, Y. L. Evaluation of inhibitors in an artificially synthesized oilfield production water. *Corros. Sci. Prot. Technol.* **2008**, *20* (4), 298.
- (16) Cuevas-Arteaga, C.; Uruchurtu-Chavarin, J.; Porcayo-Calderon, J.; Izquierdo-Montalvo, G.; Gonzalez, J. Study of molten salt corrosion of HK-40m alloy applying linear polarization resistance and conventional weight loss techniques. *Corros. Sci.* **2004**, *46*, 2663.
- (17) Compton, K. G.; Craig, H. L., Jr.; Smith, C. A. A comparison of corrosion rates determined by linear polarization resistance measurements and weight loss determinations for a wide variety of metals exposed to flowing sea water for two years. *NACE International Corrosion Forum*; NACE: Houston, TX, 1974; pp 1–21.
- (18) Uhlig, H. H.; Revie, R. W. Corrosion and Corrosion Control, 3rd ed.; John Wiley & Sons: New York, 1985.
- (19) Stern, M.; Geary, A. L. Electrochemical polarization: I. A theoretical analysis of the shape of polarization curves. *J. Electrochem. Soc.* **1957**, *104* (1), 56.
- (20) Stern, M.; Weisert, E. D. Experimental observations on the relation between polarization resistance and corrosion rate. *Proc. ASTM* **1959**, *59*, 1280.
- (21) Herro, H. M.; Port, R. D. *The Nalco Guide to Cooling Water System Failure Analysis*; McGraw-Hill: New York, 1993.
- (22) Hsieh, M. K. Corrosion Control in Thermoelectric Power Plant Cooling Systems Using Impaired Waters as Alternative Sources, Appendix A. *Ph.D. Dissertation*, Carnegie Mellon University: Pittsburgh, PA, 2009.

Received for review January 29, 2010 Revised manuscript received May 19, 2010 Accepted July 28, 2010

IE100217K