THE INVESTIGATION OF MINOR ELEMENT ADDITIONS ON OXIDE

FILTERING AND CLEANLINESS OF A NICKEL BASED SUPERALLOY

S. O. Mancuso, F. E. Sczerzenie, and G. E. Maurer

Special Metals Corporation New Hartford, New York 13413 USA

Summary

element additions on filtering were studied Effects of minor \mathbf{of} UDIMET® filtered unfiltered melts Allov by examining and 700B (U-700B)with small additions ofhafnium, rhenium and EByttrium. Comparisons were made by sectioning filters, drop melting. Results measurement, and sessile raft button provided evidence that influence the filtration of these additions examinations of filter cross sections also metal. The provided a perspective which supports oxide flotation as the basic function of the filter system.

Introduction

superalloys designed for performance High applications ultra-clean resistance in turbine engine demand Liquid material processing. metal filtration, using ceramic filters, advancing technology which responds this an understanding of the phenomena involved demand. process develop improved procedures. filtering is necessary to of practices. filtering observation current During the presence ofminor elements in superallovs appeared to the characteristics of filtration and filter efficiency.

Sutton1,2,3,4, Apelian⁵ and authors including Several reported varying results on the effects of alloy composition and filtering techniques on inclusion removal and filter efficiency. This study was intended to examine filtration phenomena filtering and to determine how allov processes composition affects filtration.

Experimental Design

contains U-700B is \mathbf{a} nickel based superalloy which hardening titanium ${f for}$ precipitation similar aluminum and manufactured and processed using filtration alloys now being rhenium, hafnium or yttrium alloy contains no technology. The to make a systematic investigation therefore used and it was

[®]UDIMET is a registered trademark of Special Metals Corporation

Figure 1. Scanning electron micrographs of EB button rafts from tops of filtered and unfiltered ingots. Materials with low atomic number elements, e.g., aluminum, appear dark, and high atomic numbers, e.g., hafnium, appear light.

the effects of these elements on the removal of oxide inclusions by filtration. Rhenium, hafnium, and yttrium were chosen for study because they are minor elements used in recent years in advanced investment cast and cast-wrought alloys.

Table I Specific Oxide Areas and particle sizes for each of the unfiltered and filtered alloy modifications.

!		UNFILTERED			FILTERED			
ALLO		AFT XIDE	RATING cm²/kg	PARTICI TYPICAL	• •	RATING cm²/kg	PARTICI TYPICAL	LE (μm) LARGEST
STD	TOP	Al	0.362	1-200	400	0.060	1-100	200
	BOT	Al	0.050	1-200	400	0.091	1-100	200
	AVE	Al	0.206	1-200	400	0.076	1-100	200
+Re	TOP	Al	0.14	1-200	400	0.038	1-10	300
	BOT	Al	0.05	1-200	400	0.057	1-10	100
	AVE	Al	0.10	1-200	400	0.048	1-10	300
+Hf	TOP BOT AVE	Hf Al Hf Al Hf Al	0.036 0.006 0.122 0.035 0.079 0.021	1-200 1-100 1-200 1-100 1-200 1-100	700 700 800 300 800 700	0.015 0.004 0.071 0.011 0.043 0.008	1-10 1-10 1-10 1-10 1-10	10 100 10 400 10 400
+ Y	TOP	Ү	0.05	1-200	500	0.014	1-10	10
	BOT	Ү	0.125	1-200	500	0.028	1-10	10
	AVE	Ү	0.088	1-200	500	0.021	1-10	10

study because difficulties Rhenium was included in this in EB cleanliness evaluations of encountered in the past Experience has shown that oxides are difficult bearing alloys. to sweep to the center of the button for subsequent analysis. About 1.0% rhenium is present in commercial alloys. Hafnium and yttrium were included because they are strong oxide formers and Al_2O_3 less and other stable expected to reduce \mathbf{of} typical several hafnium concentrations \mathbf{of} 1.0%are bearing alloys now manufactured. Yttrium has been used in a wide range of concentrations from as much as 1% in coating to as little as wrought superalloys. 0.05% in Α materials concentration of 0.5% Y was used in this series.

different minor element Eight experimental heats with additions were vacuum induction melted (VIM) and poured with The same lots of virgin raw materials and without filters. were used for all melts in order to obtain consistent melt quality. modifying elements were added to the base charge in a magnesia The filtered melts were poured through alumina ram crucible. density partially stabilized containing high pour cup assemblies The filters were disks $76mm \phi x$ zirconia (HDPSZ) foam filters. 25mm (3" φ x 1") thick with an open pore size of 8 pores per cm (20 pore per inch). The filter assemblies were pre-heated The pre-heated 1090°C (2000°F) for one hour before pouring. the VIM furnace at the time to assemblies were transferred The poured materials were collected pour to minimize heat loss. in $75\text{mm}\phi$ x 412mm (3" ϕ x 16.5") cast iron molds incorporating hot insulation to improve ingot soundness. Ingots and allowed cool in vacuum before thev were assemblies were to for further operations. furnace removed from the VIM ingots were removed and sectioned for remelting in an EB button described \mathbf{for} \mathbf{EB} button melting are furnace. Procedures

The rhenium modified unfiltered heat presented a elsewhere⁷. problem due to insufficient filling of the hot subsequently, the top of the ingot was sampled by sectioning off center to avoid the primary pipe. Cleanliness was assessed at the top and bottom of each ingot. Oxide rafts from filtered and unfiltered experimental alloys are shown in Figure 1. area measurement of each raft was made by a planimeter trace of the elemental x-ray maps from a scanning electron microscope. Oxides of Al, Hf, Y, Mg and Zr were detected. The latter two were only found in trace amounts and were not included in the The areas were initially normalized by the area measurements. fraction of particles in the raft, measured by a line intercept method.

These areas were again normalized by the weight of the EB button to give a specific oxide area, cm²/kg.

Figure 2. Graph of Specific Oxide Area of total oxide raft and aluminum oxide raft for unfiltered and filtered melts of each experimental alloy.

The filter/pour cup assemblies were disassembled and the filters were sectioned, mounted and metallographically polished. The polished surfaces were then coated with carbon to provide a conductive layer for examination in the SEM. The filter cross

Figure 3. Differences in particle sizes in rafts of unfiltered and filtered standard grade and Hf-Modified U-700B.

sections were examined for oxide particles attached to filter spine surfaces, imbedded in the molten alloy within the filter and at the top surfaces of the filter. The size of the oxide particles were measured and their chemistries were determined by Energy Dispersive Spectroscopic (EDS) microanalysis.

Samples were taken from each alloy for chemistry including O and N analysis, Differential Thermal Analysis (DTA), and sessile drop melting.

Experimental Results and Discussion

A summary of the raft oxide data obtained in the SEM is provided in Table I. Figure 2 compares the cleanliness before and after filtration. All four alloys were cleaner after filtration. For the standard alloy and the rhenium modified U-700B only Al_2O_3 particles were found in the rafts. The hafnium modified alloy produced 80% HfO_2 particles and 20% Al_2O_3 particles in the rafts of both the unfiltered and filtered materials. The yttrium modified alloy produced Y_2O_3 particles and only a trace of Al_2O_3 particles in the rafts of the unfiltered and filtered melts. The amount of Al_2O_3 particles was significantly reduced by the minor additions of hafnium and yttrium, Figure 2. Cleanliness improvements were achieved before filtration by the additions of rhenium, hafnium or yttrium. The specific oxide areas were averaged for top and bottom ingot samples. Without filtering, the average specific oxide area for rafts of the modified alloys were approximately half of those for the rafts of the standard alloy. The rhenium modified alloy

Figure 4. SEM photo and elemental x-ray maps of metal and filter solidified after pour. Example was taken from standard grade U-700B melt.

result was unexpected and may be due to problems in sampling inadequately hot topped unfiltered ingot. Figure 3 demonstrates the reduction in typical particle size with filtration. This is important because studies have shown that particle size of inclusions is related to alloy fatigue properties8. The inclusion size in low cycle fatigue is inversely proportional to the number of cycles to failure.

There appears to be four mechanisms by which ceramic foam filters remove oxides from molten metal: 1) Mechanical sieving which is simply the blockage of large particles by small holes, 2) Physio-chemical attraction which involves the tendency of oxide particles to cluster and attach themselves to each other and the filter spines, 3) Tundish flotation enhancement which results from the decrease in molten metal turbulence in the pouring vessel and 4) Hydrodynamic separation by which particles are trapped in eddies within the torturous filter channels. Previous literature strongly suggests that the primary mechanism for filtration is the physio-chemical removal. Filtering efficiency relationships such as presented by Apelian³

$$\eta = \frac{C_{\perp} - C_{\odot}}{C_{\perp}} = 1 - \exp \left[\frac{-K_{\odot}L}{U_{m}} \right]$$
 (3)

where:

η = the effiency

 $C_i = \text{conc. before filtration}$ $K_o = \text{kinetic parameter}$ $C_o = \text{conc. after filtration}$ L = length of filter

 U_{m} = melt approach velocity

Ko = kinetic parameter

imply that the ability for physio-chemical attraction to occur is a function of the time the oxide particles are in close vicinity of the filter material. The evidence gathered in the present study suggest that this mechanism may not be the primary cause of oxide removal.

physio-chemical attraction was the primary oxide removal, one would expect to find large residual particles in the filter cross sections. Cross sectioned filters from pour assemblies, after casting, contained metal solidified in cavities and on top of the filters. In Figure 4, the SEM image and elemental maps illustrate the typical oxide film observed at the interface between the metal and filter spines. In filters from modified U-700B, Al₂O₃-MgO rhenium and was found the interface film. At the pour material in experiment (1650°C), MgO used this temperature used in stabilize the zirconia, may be reduced to form the more stable elemental aluminum in the melt due ${ t from}$ differences in oxide stability as indicated by the Relative Free Energy of Formation of the oxides at pour temperature, Table II. the filters used in the hafnium modified and the modified alloys, hafnia and yttria respectively were found at Hafnium and yttrium form more stable oxides and can interfaces. ${\rm ZrO_2}$ or the MgO from the filter material. reduce the evidence of particle adhesion was observed at the metal/filter The width of the films observed interface were in the order of 1-2 µm which were smaller than the particles eliminated from the rafts of the filtered material. The oxide film from the filter spines of the yttrium modified alloys was yttria, yet the particles eliminated from the rafts of the filtered samples of this alloy were alumina.

Table II Relative Free Energy of Formation for oxides of interest at pour temperature, 1650°C.						
OXIDE	Δ F°(Kcal)					
$ \begin{array}{r} \hline 2 \text{ MgO} \\ 2/3 \text{ Al}_2O_3 \\ \text{ZrO}_2 \\ \text{HfO}_2 \\ 2/3 \text{ Y}_2O_3 \end{array} $	-162.6 -170.3 -175.4 -180.6 -202.4					

Figure 5 shows that large and small particles of oxides including Al_2O_3 were found in the layer of metal frozen on top of the filters. Surface tension of the liquid metal prevents this material from passing through the filter at the end of the pour and it therefore solidifies at the top of the filter disk. The size and chemistry of these particles are similar to those of the type of particles missing from the raft of the filtered melts and is a result of flotation during pouring. The flotation of these particles is improved by the change in flow within the pour cup when the filter is present. The observation of this phenomena suggests that this flotation enhancement plays a major role in the separation of particles from the pour stream. It may result from a combination of factors including a more constant metal head in the pour cup and reduced turbulence at the bottom of the cup.

While oxide flotation was previously considered a supplementary effect filtration, it appears that filters are very valuable in controlling turbulence keeps fine oxides in suspension. If this observation is correct, filtering efficiencies predicted by equation are still valid, since same factors which promote physio-chemical attraction melt velocities thick filter thickness) also ability increase the for oxide particles to float out in the tundish.

A 125mm³ sample was taken from each alloy for melting in a sessile furnace using a substrate made from the same material as the filters (Figure 6). The allov along with samples the ceramic substrates were

Figure 5. SEM photo and elemental maps showing oxide particles at top of filter.

heated in vacuum to a temperature of 167°C (300°F) above the liquidus. The metal droplet and the substrate interfaces were

Figure 6. Three photos showing stages of the sessile. Zirconia substrate is at the bottom, metal specimen is placed on the substrate, and the object at the top of photo is the thermocouple. (A) Before melting

(B) At melting (C) Metal reaction with substrate

examined in the SEM. Figure 7 shows a typical film found on interface of the metal sessile drop and its substrate and these films to those found on the filter interfaces. are similar the samples of the standard and rhenium modified alloy a For film Al₂O₃+MgO was observed. The interface of hafnium modified alloy drop contained a film of HfO2 and the interface of the yttrium modified alloy drop contained a film of Y2O3. widths of these interfaces were 5-10 mm. The oxide products found at these interfaces are from reactions between the stabilized ZrO2 substrates and the stable oxide formers in the

Figure 7. Interfacial reaction films found in both the sessile drop specimens and the filter after pour. (U-700B)

molten alloy. This supports the hypothesis that the films found on the filter interfaces are formed by reactions between the filter material and the molten alloy during pouring.

Conclusions

- Thin oxide films are formed on the filter spines during pouring.
- The minor addition of the elements hafnium or yttrium enhance the cleanliness of the melt by reducing Al_2O_3 inclusions. While the unfiltered Re modified alloy appeared cleaner, this was judged to be due to a sampling problem.
- * Filtration of U-700B with minor additions of hafnium or yttrium significantly reduces the amount of Al_2O_3 found in the melts.
- No particles were found adhering to filter spines in any of the poured filters. Large and small particles of Al₂O₃ were observed at the top layer of the metal in the filter cross sections. Small particles were found in the metal solidified between filter spines but no particles were found in the filter-metal interfaces.
- Particle adhesion or physio-chemical attraction does not appear to play a major role in the reduction of oxide particles. The major proportion of the oxide reduction is due to enhanced flotation of oxides above the filter.

Recommendations

- The further study of the effects of other minor elements and the definition of minimum concentration for effective filtration may introduce the development of cleansing elements for ultraclean superalloys.
- The study of tundish design is recommended to take advantage of the flotation improvement benefits achieved by the use of filters in pour systems.

References

- 1. W. H. Sutton, J. C. Palmer and J. R. Morris, "Development and Evaluation of Improved High Temperature Ceramic Foam for Filtering Investment Casting Alloys", (Paper presented at the Sixth World Conference on Casting Meeting, Washington, D. C., 12 October 1984), 15:01-15:18.
- 2. W.H. Sutton, J. R. Morris, "Development of Ceramic Foam Materials for the Filtration of High Temperature Investment Casting Alloys", (Paper presented at the 31st Annual Meeting, Investment Casting Industry, Dallas, TX, 3-5 October 1983), 9:01-9:21.
- 3. W. H. Sutton and S. O. Mancuso, "Evaluation of Filter Performance in Purifying MM-200+Hf Melts by the EB-Button Test", Electron Beam Melting and Refining State of the Art 1985, (Bakish ed., Bakish Materials Corporation, 4-6 November 1985), 123-146.
- 4. W. H. Sutton and S. O. Mancuso, "Evaluation of Filter Performance in Purifying Superalloy Melts by the EB-Button Test", Electron Beam Melting and Refining State of the Art 1984, (Bakish ed., Bakish Materials Corporation, 8-10 November 1984), 347-364.
- 5. D. Apelian and W. H. Sutton, "Utilization of Ceramic Filters to Produce Cleaner Superalloy Melts", (Paper presented at the Fifth International Symposium on Superalloys, Sevens Springs, PA, 7-11 October 1984), 421-432.
- 6. S. Ali, R. Mutharasan and D. Apelian, "Physical Refining of Steel Melts by Filtration", <u>Metallurgical Transactions</u>, 16B, (12)(1985), 725-742.
- 7. W. H. Sutton and I. D. Clark, "Development of an EB-Melting Test to Evaluate the Cleanliness of Superalloys", Electron Beam Melting and Refining State of the Art 1983, (Bakish ed., Bakish Materials Corporation, 6-10 November 1983), 36-60.
- 8. D. R. Chang, D. D. Krueger and R.A. Sprague, "Superalloy Powder Processing, Properties and Turbine Disk Applications", (Paper presented at the Fifth International Symposium on Superalloys, Sevens Springs, PA, 7-11 October 1984), 245-273.