DEVELOPMENT OF A NEW FATIGUE AND CREEP RESISTANT PM NICKEL-BASE SUPERALLOY FOR DISK APPLICATIONS

J.-Y. Guédou¹, I. Augustins-Lecallier², L. Nazé², P. Caron³, D. Locq³

¹Snecma, Centre de Villaroche, F-77550 Moissy-Cramayel, France ²École des Mines de Paris, Centre des Matériaux, BP 87, F-91003 Évry Cedex, France ³Office National d'Études et de Recherches Aérospatiales (ONERA), BP 72, F-92322 Châtillon Cedex, France

Keywords: Disk Superalloy, Powder Metallurgy, Microstructure, Mechanical Properties

Abstract

Recent analysis of requirements and limitations in both economics and environmental issues of the development of modern turbine engines has led to redefine the specifications to be filled by superalloys for disk applications. Various criteria derived from these specifications helped to formulate a number of original alloy chemistries. These alloys were produced using powder metallurgy route at laboratory scale for microstructural and mechanical data collection. Two alloys were then selected for production by industrial processes and patented as SMO43 and SMO48. After thermomechanical treatments, the microstructural features and the mechanical properties of these two alloys were thoroughly evaluated. Tensile strength, LCF and FCG behaviours prove to be at least as good as N18's and creep strengths significantly higher. Finally, SMO43 appears to better fulfil the selection criteria.

Introduction

In modern gas turbine engines, the achievement of decrease in NO_x and CO_2 emissions and noise reduction are stringent objectives in the short term. Increasing levels of fuel economy are also required for optimised acquisition and life cycle costs. These challenges are bound to be taken up through higher overall pressure ratios, compressor discharge and turbine entry temperatures. Consequently, disks in high pressure compressors and turbines will have to sustain higher temperatures and loadings for long durations. So a strong demand appears for high-performance nickel-base superalloys capable of longer service lives in quite severe conditions as compared to the reference alloy N18, which, up to now, is implemented by Snecma in those critical parts.

A cooperative program has been launched between Snecma, ONERA and Centre des Matériaux to develop a new powder metallurgy (PM) superalloy grade with basic specifications as following:

- capability of significant grain size evolutions through thermomechanical treatments and, particularly, ability to supersolvus solutioning which implies limited contents of γ^{\prime} phase,
- metallurgical stability for long time exposures up to 750°C,
- higher creep and fatigue resistance as compared to N18 up to 700°C.
- increased strain hardening ability,
- density lower than 8.35 g.cm⁻³.

•

Alloy Design

Superalloys such as MERL76, AF115 or N18 show some drawbacks due to their high γ ' volume fraction. In particular, they exhibit high γ ' solvus temperatures ($\sim 1190^{\circ}$ C) and very narrow solution heat treatment windows [1]. Moreover, the tendency for quench cracking during cooling consecutive to supersolvus heat treatment increases with the amount of γ ' phase [2]. This precludes the possibility to obtain medium or coarse grained microstructure. Finally, N18 alloy is prone to TCP (topologically close-packed) phase precipitation when held at temperature over 650°C for long times [3, 4].

Experimental Allovs

In order to meet the Snecma specifications, the γ ' fraction of the new superalloys studied in this work was aimed to be in the 40-50% range. This drop in γ ' amount in comparison with the value of 55% in alloy N18 was counterbalanced by both γ and γ ' strengthening improvements. The γ matrix chemistry was optimized through a careful balance between the Cr. Mo and W elements. The goals were to: i) increase the solid solution hardening of the γ matrix, ii) maintain oxidation and corrosion resistances by means of sufficient Cr addition, iii) avoid or limit the precipitation of TCP phases and, iv) limit the increase of the alloy density. A special attention was turned to Co content because of its effects on high temperature creep resistance and, above all, on the γ ' solvus temperature which generally decreases when the Co level increases. To strengthen the γ' phase, the [Ti+Nb+Ta]/Al ratio (concentrations in at.%) was increased to about 1 (vs. 0.57 for alloy N18). Here again, excessive addition of Ti and/or Nb and/or Ta can have detrimental effects on the microstructure and the mechanical properties. A too high elemental ratio (for example, Ti/Al) or global [Ti+Nb+Ta]/Al ratio can lead to the presence of undesirable elongated plates of intermetallic phases (η-Ni₃Ti, δ-Ni₃(Nb,Ta), ...). Although Nb has a stronger strengthening effect than Ti, excessive Nb content is likely to be deleterious to crack propagation resistance and ductility [5].

Lastly, no particular study was dedicated to the effects of minor elements. For all the experimental alloys, carbon was kept in the 150-320 wt. ppm range and boron was in the 150-200 wt. ppm range, hafnium content was about 0.3 wt.% and zirconium, when added, was in the 600-630 wt. ppm range.

The chemistry of the baseline composition (alloy #1) was balanced using a program based on the method developed by Watanabe [6] for calculation of the γ phase fraction and the

Alloy	Ni	Co	Cr	Mo	W	Al	Ti	Ta	Nb	Hf	В	C	Zr
N18 (REP)	Bal.	14.9	12.4	3.8	-	9.1	5.1	-	-	0.13	0.09	0.07	0.02
R88 (REP)	Bal.	12.8	17.9	2.4	1.3	4.6	4.5	-	0.4	-	0.09	0.19	0.03
#1	Bal.	10.0	15.0	4.0	-	5.5	5.6	-	-	0.10	0.08	0.07	0.04
#4	Bal.	10.0	15.0	2.5	1.5	5.5	5.6	-	-	0.09	0.08	0.07	0.04
#7	Bal.	10.0	15.0	4.0	-	5.6	4.1	1.5	-	0.10	0.08	0.07	0.04
#10	Bal.	10.0	15.0	4.0	-	5.6	4.1	-	1.5	0.10	0.08	0.07	0.04
#11	Bal.	-	14.9	4.8	-	5.5	5.5	-	-	0.10	0.08	0.07	0.04
#12	Bal.	15.0	14.0	2.5	1.5	6.0	5.0	-	1.0	0.10	0.09	0.12	-
#13	Bal.	15.0	14.0	3.0	0.8	4.5	6.5	-	1.0	0.10	0.09	0.12	-
#14	Bal.	15.0	13.5	2.2	1.3	6.3	5.7	-	0.5	0.10	0.10	0.12	-
#18	Bal.	8.9	13.2	3.2	0.5	6.4	5.7	0.5	0.5	0.10	0.09	0.14	0.04
#22	Bal.	12.0	14.6	2.9	1.0	5.5	4.6	-	1.0	0.10	0.08	0.10	0.04

Table I. Nominal Chemistries of Reference Alloys N18 and René 88 and of Some Experimental Alloys (at.%)

respective γ and γ ' compositions from the alloy chemistry. The densities of the experimental alloys were estimated using the formula developed by Hull [7]. The New PHACOMP method was used to calculate the Md γ parameter and to avoid TCP phase precipitation [8]. The design criteria of the baseline alloy were the following: i) γ ' fraction = 40 at.%, ii) Md γ = 0.915, iii) Cr content fixed at 23 at.% in the γ matrix and, iv) [Ti+Nb+Ta]/Al = 1 (concentrations in at.%).

The computed composition of the baseline alloy (alloy #1) is given in Table I. Three series of three alloys were also designed with partial substitutions of W for Mo, Ta for Ti or Nb for Ti. The compositions of the alloys with the highest levels of substitution are listed in Table I. Other alloy compositions were adjusted by mixing substitutions or to test some concepts (for example, no Co addition, γ ' fraction or [Ti+Nb+Ta]/Al ratio increases).

Processing

22 experimental alloys and the two reference alloys N18 and René 88 (R88) [2] were processed by laboratory powder metallurgy route. Electrodes of each grade were machined from vacuum induction melted ingots of about 3.2 kg. Prealloyed powders were produced by the rotating electrode process (REP).

The γ ' solvus (Ts) and incipient melting (Tim) temperatures were determined for each alloy by differential thermal analysis (DTA) on REP powders. Analysis of a homemade database allowed correlating these γ ' solvus temperatures with those determined by optical microscopy (OM) assessments of consolidated and heat treated (HT) samples (Figure 1).

Powders with size in the 63-200 μm range were loaded into steel cans which were then vacuum sealed. Full consolidation was obtained by extrusion in subsolvus conditions (Ts-25°C) and with an extrusion ratio of 8:1. For a few alloys, hot isostatic pressing and homogenisation heat treatment were necessary before extrusion to prevent some incipient melting events. This problem is sometimes encountered when using REP powders which can be chemically less homogeneous than gas atomised powders (because of the local melting of the consumable electrode in comparison with the total ingot melting previously to gas atomisation).

Figure 1. Relationship between DTA REP powder γ ' solvus and γ ' solvus determined by metallographic assessments (HT+OM).

All the alloys were then heat-treated for four hours below the γ ' solvus temperature (Ts-25°C). The average cooling rate was controlled to be about 150°C/min. Finally, a single step ageing treatment was conducted at 750°C during 24 hours and followed by an air cooling.

Microstructures and Metallurgical Data

<u>Microstructures.</u> Microstructural assessments of the fully heattreated extruded bars of the experimental alloys revealed the following features (Figure 2):

- grain size within the range 5-20 μm (8-12 ASTM). Some alloys show areas with larger grain size (up to 50 μm). As previously mentioned, localized chemical heterogeneities due to the use of REP powders can explain this phenomenon,
- undissolved primary γ' particles which pin the grain boundaries and limit the grain growth,
- secondary γ' precipitates with a more or less cuboidal shape depending on the alloy and with a size in the 100-250 nm range,
- fine tertiary γ' precipitates in the largest γ channels or near the grain boundaries (hardly visible on scanning electron microscopy (SEM) images).

Table II. Metallurgical Data of Reference Allo	vs N18 and René 88 and of Some Exr	perimental Allovs

Alloy	Calculated γ' fraction (at.%)	Measured γ' solvus Ts (°C)	Solution "window" Tim-Ts (°C)	Measured density (g/cm ³)	Mdγ	TCP phase occurr ence	Ti/Al (at.%/at .%)	[Nb+Ta]/Al (at.%/at.%)	Platelet shape particle location
N18 (REP)	56	1194	33	7.97	0.942	XXX	0.57	0	0
R88 (REP)	37	1130	100	8.26	0.916	3	0.97	0.1	0
#1	42	1177	73	8.09	0.915	XX	1.01	0	0
#4	43	1179	57	8.29	0.918	X	1.02	0	0
#7	44	1173	63	8.37	0.917	XX	0.76	0.27	volume
#10	44	1166	79	8.18	0.916	XX	0.74	0.27	local
#11	42	1192	40	8.11	0.922	XX	1.02	0	0
#12	48	1175	64	8.31	0.920	XX	0.84	0.16	0
#13	48	1178	46	8.23	0.918	XXX	1.45	0.22	volume
#14	49	1172	57	8.24	0.915	0	0.88	0.08	0
#18	52	1192	20	8.23	0.917	XX	0.92	0.15	0
#22	43	1153	75	8.30*	0.909	3	0.90	0.17	Very local

^{*} estimated density

Figure 2. Microstructure of alloy #1: a) and b) OM; c) and d) SEM.

Platelet shape particles were noticed in a few alloys (Table II). Depending on the alloy, these platelets were located in a few prior powder particles (alloy #22) or were observed all over the samples (alloys #7 and #13) (Figure 3). In alloy #13, these platelets were identified by electron diffraction to be η phase. It is assumed that the localized precipitation of these platelets in a few alloys is once again the result of some chemical heterogeneity of the REP powders.

The proneness of the experimental alloys to TCP phase precipitation was checked after long-term exposure at 750°C for 500 hours. Half of the 22 alloys were considered to have acceptable phase stability (Table II): three alloys with no TCP phase (0), three alloys with negligible amount of TCP phase (ε) and five alloys with low amount of TCP phase particles (X). The other 11 alloys exhibited amounts of TCP phase particles considered too high for the application (XX or XXX) (Figure 4). However, it can be pointed out that these alloys (except alloy #13) were less prone to the precipitation of TCP phases than the N18 alloy.

Figure 3. Platelet shape precipitates in fully heat-treated alloy #7: a) OM and b) SEM.

<u>Metallurgical Data.</u> Computed or measured metallurgical data as well as microstructural examination results are gathered in Table II. The heat treatment windows were determined using the values of Tim and Ts measured by DTA on REP powders, whereas the γ ' solvus temperatures in Table II were deduced from the relation of Figure 1. γ ' fraction and Md γ were computed using a homemade program. Densities were measured using the Archimedes' method in xylene.

Figure 4. Examples of TCP phase precipitation after exposure for 500 hours at 750°C: a) alloy #4 with acceptable TCP phase precipitation and b) alloy #18 with quasi-continuous intergranular TCP phase precipitation (SEM, TCP phase precipitates appear as white particles at the grain boundaries).

The synthesis of the microstructural assessments of the 24 alloys after long-term ageing allows to conclude that there is no or negligible (0 or ϵ) TCP phase precipitation when Md γ is less than or equal to 0.910 and that amount of TCP phase precipitates is too high (XX or XXX) when Md γ is greater than 0.918. When Md γ is between these two values, the alloy can exhibit no (alloy #14) or excessive TCP phase precipitation (alloys #7, 10 and 18).

A too high Ti/Al ratio leads to bulk precipitation of η phase (alloy #13, Ti/Al=1.45) [9]. But even with a moderate Ti/Al ratio (close to 1), platelet phase precipitation can occur very locally when [Nb+Ta]/Al ratio is higher than 0.17 (alloy #22) or in all the volume of the material when this ratio is close to 0.27 (alloy #7).

Mechanical Properties

In this first stage of the study, only tensile and creep tests were performed on each alloy for ranking and comparison with the mechanical resistance specifications (Table III). Tensile properties of each of the 24 alloys were determined at room temperature (RT), 650°C and for some alloys at 700°C. Times for 0.2% tensile creep strain were determined at 700°C and 550 or 650 MPa by performing constant load tests in air.

For most of the 22 experimental alloys, the mechanical properties are higher than those of N18 or René 88 alloys. Alloy #1 (with low γ ' fraction and no Nb, Ta or W) has mechanical properties relatively close to those of N18 alloy. When substituting Ni for Co in alloy #1, it gives alloy #11 which exhibits slightly lower tensile properties as compared to N18 alloy but, above all, a much lower creep strength. These trends where previously reported in other disk superalloys [10, 11] as well as the γ ' solvus temperature increase when cobalt is partially or totally removed from superalloys.

Selection of Two Alloys

Two experimental alloys were selected on the basis of their metallurgical data, microstructural examinations and mechanical properties, to be processed through an industrial route and to be more thoroughly evaluated.

N18 and René 88 were chosen as reference alloys. To avoid comparison between materials produced by different metallurgical routes, N18 and René 88 were processed using the same technologies (REP and extrusion) as for the experimental alloys.

Screening of the experimental alloys was performed as follows:

- four alloys (#17, 18, 19 and 20) were dismissed because of their

Table III. Static Mechanical Pro	perties of Reference Allo	vs N18 and René 88 and	1 of Some Experimental Alloys

			Tensile pro	Creep pi	roperties			
	RT		650°0	C	700°0	C	700°C/650 MPa	700°C/550 MPa
Alloy	0.2% YS	UTS	0.2% YS	UTS	0.2% YS	UTS	t (h)	t (h)
Alloy	(MPa)	(MPa)	(MPa)	(MPa)	MPa)	(MPa)	$t_{0.2\%}(h)$	t _{0.2%} (h)
N18 (REP)	1130	1633	1076	1474	ı	-	•	340
R88 (REP)	1211	1618	1091	1445	1080	1224	-	585
#1	1151	1626	1041	1487	ı	-	•	230
#4	1193	1612	1098	1546	ı	-	•	410
#7	1233	1617	1132	1590	ı	-	•	155
#10	1197	1650	1092	1565	-	-	-	395
#11	1110	1589	1006	1464	ı	-	1	36
#12	1270	1715	1162	1635	1119	1373	-	2310
#13	1228	1544	1121	1558	973	973	-	555
#14	1198	1643	1132	1590	1103	1351	> 1600	-
#18	1191	1642	1114	1529	1105	1410	169	-
#22	1220	1649	1102	1589	1097	1448	462	-

too narrow solution heat treatment window (17-20°C, narrower than the one of N18). Their high γ ' solvus temperatures are due to their large γ ' fraction (48-52%) and their incipient melting temperatures are low because of their large boron content [12]. A wider solution window is required for a better suitability for supersolvus solutioning,

- alloy #7 was rejected because of its excessive density,
- eleven alloys were eliminated because of their too high amount of TCP phase precipitates after ageing at 750°C for 500 hours (alloys #1, 5-13, 18 and 20),
- two alloys were discarded because of platelet phase precipitation (alloys #7 and 13). This generalized precipitation has detrimental effect on the ductility of these alloys especially at high temperature,
- three more alloys (alloys #2, 3 and 4) were pushed aside as their tensile and creep resistances are only moderate and TCP phase proneness is not negligible.

Eventually, among the five remaining alloys (alloys #14, 15, 16, 20 and 22), the selection of the two most promising alloys was achieved as follows:

- alloy #14 (SMO48 alloy) was selected because of its high tensile and creep resistances together with its good phase stability,
- alloy #22 (SMO43 alloy) was selected because of its high tensile resistance. Its creep resistance is quite moderate as compared with alloy #14. However, this alloy exhibits lower γ' fraction and lower γ' solvus temperature than those of alloy #14.

A patent on the selected alloy compositions was filed [13, 14].

Evaluation of Selected Alloys

Alloys Processing

Vacuum induction ingots of SMO43 and SMO48 were provided by Aubert & Duval. Powders of the two alloys were produced using an argon atomisation industrial facility (Aubert & Duval). The powders were subsequently processed according to the industrial route implemented for N18 PM alloy: sieving (<53 μm (-270 mesh)), container filling and hot isostatic pressing (1150°C). Two bars (70 mm diameter / 700 mm length) were obtained using an extrusion press at Snecma, with conditions determined from Snecma experience on both Astroloy and N18, in particular as regards the extrusion temperature which is quite below the γ^{\prime} solvus temperature (Figure 5).

Figure 5. Extruded bars of SMO43 and SMO48 alloys.

Mults cut from extruded billets were isothermally forged at Snecma to obtain four pancakes (about 200 mm diameter) of each alloy (Figure 6). Finally, a supersolvus heat treatment was applied on the pancakes of both alloys in order to get a medium grain size around 50 μ m, followed by a single step ageing treatment at 750°C for 24 hours with air cooling.

Figure 6. Isothermally forged pancakes of SMO43 and SMO48 alloys

Metallurgical Data and Microstructures

<u>Chemical Compositions.</u> The results of the chemical analyses of SMO43 and SMO48 alloys reported in Table IV are in agreement with the delivered specifications in the limits of the patent.

Table IV. Chemical Compositions of SMO43 and SMO48 Alloys (wt.%)

Alloy	Ni	Co	Cr	Mo	W	Al	Ti	Nb	Hf	В	С	Zr
SMO48	Bal.	14.9	12.3	3.6	4.0	3.2	4.4	0.8	0.30	0.01	0.030	-
SMO43	Bal.	12.2	13.3	4.6	3.0	2.9	3.6	1.5	0.25	0.01	0.015	0.05

<u>Physical Properties.</u> The amount of γ' phase at RT was calculated to be respectively close to 43 at.% and 48 at.% in SMO43 and SMO48. For the sake of comparison, the fraction of γ' phase is about 55 at.% in N18. Prior to extrusion, the γ' solvus temperature was determined by micrographic examination and DTA on HIP'ed samples. For each alloy, both techniques led to the same value: 1145°C for SMO43 and 1175°C for SMO48. As expected, these two values are below the N18 γ' solvus temperature (1195°C), but slightly above the R88 γ' solvus temperature (1135°C) for SMO43. The alloy densities were measured to be 8.34 g.cm⁻³ for SMO43 and 8.31 g.cm⁻³ for SMO48, which are comparable to the density of René 88 (8.33 g.cm⁻³) and significantly higher than that of N18 (8.00 g.cm⁻³).

<u>Microstructures</u>. Samples were taken from the fully heat-treated pancakes. The SEM investigations revealed the following features (Figure 7 and Figure 8):

- complete γ ' solutioning as expected (no primary γ ' at the grain boundaries).
- rather homogeneous grain sizes in the 40-60 μm range (ASTM 5-6),
- secondary γ ' precipitates exhibiting two times larger sizes in SMO48 as compared to SMO43 (0.7 to 1.0 μ m versus 0.3 to 0.6 μ m),
- homogeneous distribution of fine (< 0.1 μ m) tertiary γ ' precipitates in both alloys,
- small porosities (<10 $\mu m)$ and some Hf oxide rafts (<50 $\mu m)$ as already observed in N18.

Microstructural stability assessments were carried out on these grades during the alloy development phase and have enabled to check the phase stability of both alloys during long-term ageing: no needle like phase precipitation contrary to what observed in N18, but early signs of intergranular precipitation can however be noticed.

Mechanical Properties

Tensile Strength. SMO43 and SMO48 alloys with a medium grain size exhibit quite similar 0.2% yield (YS) and ultimate (UTS) tensile strengths, also comparable to that of the N18 reference alloy with a fine grained (FG) microstructure (Figure 9). It can thus be expected that the tensile resistance of SMO alloys could be increased if required. FG microstructures obtained through subsolvus heat treatments should indeed enable to get a significant tensile strength increase as usually observed in PM superalloys. Up to 400°C, the SMO alloy ductilities are low as compared to N18 but remain quite acceptable (Figure 10).

Figure 7. SMO48 microstructure (SEM).

Figure 8. SMO43 microstructure (SEM).

Figure 9: Tensile strength of SMO alloys with a medium grain size and of the N18 reference alloy with a fine grain size.

Figure 10: Tensile elongation of SMO alloys with a medium grain size and of the N18 reference alloy with a fine grain size.

<u>Creep Behaviour.</u> Tensile creep tests were performed in air at 650 and 750°C and the times for 0.2% elongation were recorded (Figure 11). Both SMO alloys exhibit a creep strength at 650°C significantly higher than that of FG N18, with a ten to fifty times creep rupture life improvement corresponding to a 100°C increase of the temperature capability. This dramatic improvement in creep resistance is consistent with tailored chemistries for high temperature resistance (γ matrix hardening) associated with a medium grained microstructure fitted for minimizing creep elongation.

Low Cycle Fatigue Behaviour. Strain controlled low cycle fatigue (LCF) tests (R = 0, f = 0.5 Hz) were performed on smooth cylindrical specimens at 450, 550 and 650°C. In a general manner, the LCF strength of SMO43 is always slightly superior to that of SMO48 (Figure 12). At 650°C, SMO43 is superior to N18 (average values) at high loading levels and both alloys exhibit quite close LCF strengths at low strain amplitude. This advantage for SMO43 is not observed at lower temperatures. However, it should be emphasized that the microstructures considered in this first study are probably not optimised for LCF resistance. Moreover, as usual in LCF, a definitive conclusion cannot be drawn from a limited number of experimental results.

Figure 11: Creep strength at 650°C and 750°C of SMO alloys compared to that of N18: times for 0.2 % elongation.

Figure 12: LCF curves of SMO alloys compared to average values of N18.

SEM assessments of the fracture surfaces of the SMO specimens revealed that crack initiation sites are not systematically associated with defects from where cracks usually initiate in PM alloys, such as inclusion or porosity, while it is the case for FG N18. Numerous crystallographic initiation sites with cleavage facets are frequently observed (Figure 13a and 13c) but crack initiations at inclusion are also noticed (Figure 13b and 13d). The percentages of crystallographic crack initiation events on both grades as a function of temperature are presented in Table V.

It should be noticed that only a limited number of LCF tests (about 20 per alloy) were carried out and taken into account in this analysis but the trend to reduced crack initiation at inclusions is clearly evidenced, in particular in SMO43. This can be explained by the larger grain size in SMO alloys as compared to N18, which results in a lower sensitivity to material defects. Moreover, the decrease with increasing temperature of the frequency of the crystallographic crack initiation events is in agreement with previous results published on René 88 [2, 15, 16, 17].

Figure 13: LCF crack initiation sites: a) crystallographic crack initiation in SMO43 at 450°C; b) crack initiation at an inclusion in SMO48 at 550°C; c) crystallographic crack initiation in SMO43 at 650°C; d) crack initiation at an inclusion in SMO43 at 650°C.

Table V. Percentage of Crystallographic Crack Initiation Events during LCF Tests

	Tem	perature of LCF	tests
	450°C	550°C	650°C
SMO43 alloy	100	75	25
SMO48 alloy	60	57	0

<u>Fatigue Crack Propagation Behaviour.</u> Fatigue crack growth (FCG) tests were performed on single-edge-notched (SEN) specimens at 550° C (sine waveform with f = 0.5 Hz and a load ratio R=0.05) and at 650° C (sine waveform with f = 0.5 Hz and trapezoidal waveform with 10s-300s-10s loading cycle with a load ratio R=0) (Figure 14).

Under loading with sine waveform, the crack growth rates of both SMO alloys and N18 (FG) are very close. At 650°C under trapezoidal loading cycle, SMO48 and N18 (FG) exhibit similar fatigue crack growth rates. This indicates a quite good crack propagation behaviour for SMO48 since N18 exhibits one of the highest crack propagation resistances among PM alloys at 650°C in fatigue with hold time. SMO43 shows a similar behaviour with a crack growth rate two times higher. According to results obtained on a series of PM superalloys derived from the KM4 alloy [18], the good crack growth resistance of the three alloys can be, at least partly, associated with their Hf content, namely 0.5 wt.% in N18, 0.2 to 0.3 wt.% in SMO alloys.

Figure 14: Fatigue crack propagation behaviours of SMO alloys compared to that of N18: a) $T = 550^{\circ}$ C, sine waveform with f = 0.5 Hz; b) $T = 650^{\circ}$ C, trapezoidal waveform with 10s-300s-10s loading cycle.

Final Selection

SMO43 and SMO48 alloys exhibit quite similar tensile and fatigue crack growth properties comparable or better than those of N18 alloy. SMO48 has a better creep resistance capability as compared with SMO43 and both alloys are significantly superior to N18. SMO43 shows the highest LCF strength at 650°C, no strong difference being noticed at lower temperatures. All these preliminary results sound promising, especially if we consider that the mechanical properties could probably be upgraded since the SMO alloys seem to have a large capability for microstructure adjustments (and consequently mechanical properties) through adequate thermomechanical treatments.

LCF resistance improvement is the basic predominant criterion for a new PM alloy and that is the reason why <u>SMO43 was finally chosen for further evaluation</u>. Moreover, the lower γ ' content in SMO43 as compared with SMO48 is another reason for the choice of SMO43. The resulting lower γ ' solvus temperature will give a better suitability to this alloy for the whole material manufacturing process, i.e. extrusion, isothermal forging and solution heat treatment. Therefore, complementary studies are in progress in order to optimise the different steps in this process.

Conclusion

An alloy development program succeeded in identifying a new PM disk superalloy with promising mechanical properties especially high creep and fatigue resistances. Both SMO43 and SMO48 alloys have thus been patented [13, 14]. The SMO43 alloy (now designated N19) was selected on the basis of:

- a set of high tensile, creep and FCG properties,
- a higher LCF resistance.
- lower γ ' fraction and solvus temperature which are key factors for improving thermal and thermomechanical treatment capabilities.

This alloy shows metallurgical capabilities of development with regard to the required properties (monotonic and/or cyclic resistances, use at high temperature). So additional studies are in progress to further improve its mechanical properties through optimised thermal and thermomechanical treatments.

Acknowledgements

French Defence Agency (DGA) is gratefully acknowledged for financial support.

References

- 1. M. Chang, A.K. Koul, C. Cooper, "Damage tolerance of P/M turbine disc materials," *Superalloys 1996*, ed. R.D. Kissinger et al. (Warrendale, PA, USA: TMS, 1996), 677-685.
- 2. D.D. Krueger, R.D. Kissinger, R.G. Menzies, C.S. Wukusick, "Fatigue crack growth resistant nickel-base article and alloy and method for making," US Patent #4,957,567, 1990.
- 3. J.-Y. Guédou, J.-C. Lautridou, Y. Honnorat, "N18, PM superalloy for disks: development and applications," *Superalloys* 1992, ed. S.D. Antolovich et al. (Warrendale, PA, USA: TMS, 1992), 267-276.
- 4. S.T. Wlodek, M. Kelly, D. Alden, "The structure of N18," *Superalloys 1992*, ed. S.D. Antolovich et al. (Warrendale, PA, USA: TMS, 1992), 467-476.
- 5. A. Walder, M. Marty, J.-L. Strudel, E. Bachelet, J.H. Davidson, J.-F. Stohr, "N18, a new high strength, damage tolerant PM superalloy for turbine discs application," (paper presented at ICAS, Jerusalem, Israel, 1988).
- 6. R. Watanabe, T. Kuno, "Alloy design of nickel-base precipitation hardened superalloys," *Transaction ISIJ*, 16, (1976), 437-446.
- 7. F.C. Hull, "Estimating alloy densities," *Metal Progress*, nov. 1969, 139-140.
- 8. M. Morinaga, N. Yukawa, H. Adachi, H. Ezaki, "New PHACOMP and its applications to alloy design," *Superalloys 1984*, ed. M. Gell et al. (Warrendale, PA, USA: The Metallurgical Society of AIME, 1984), 523-532.
- 9. G.K. Bouse, "Eta (η) and platelet phases in investment cast superalloys," *Superalloys 1996*, ed. R.D. Kissinger et al. (Warrendale, PA, USA: TMS, 1996), 163-172.
- 10. G.E. Maurer, L.A. Jackman, J.A. Domingue, "Role of cobalt in Waspaloy," *Superalloys* 1980, ed. J.K. Tien et al. (Metals Park, OH, USA: ASM, 1980), 43-52.
- 11. R.N. Jarrett, J.K. Tien, "Effects of cobalt on structure, microchemistry and properties of a wrought nickel-base superalloy," *Met. Trans. A*, 13A (1982), 1021-1032.
- 12. T.J. Garosshen, T.D. Tillman, G.P. McCarthy, "Effects of B, C, and Zr on the structure and properties of P/M nickel base superalloy," *Met. Trans. A*, 18A (1987), 69-77.
- 13. I. Augustins-Lecallier, P. Caron, J.-Y. Guédou, D. Locq, L. Nazé, European Patent EP 1 840 232 A1, 29/03/07.
- I. Augustins-Lecallier, P. Caron, J.-Y. Guédou, D. Locq,
 L. Nazé, US Patent US 2007/0227630 A1, 30/03/07.
- 15. E.S. Huron, P.G. Roth, "The influence of inclusions on low cycle fatigue life in a P/M nickel-base disk superalloy," *Superalloys 1996*, ed. R.D. Kissinger et al. (Warrendale, PA, USA: TMS, 1996), 359-368.

- 16. A. Shyam, C.J. Torbet, S.K. Jha, J.M. Larsen, M.J. Caton, C.J. Szczepanski, T.M. Pollock, J.W. Jones, "Development of ultrasonic fatigue for rapid, high temperature fatigue studies in turbine engine materials," *Superalloys 2004*, ed. K.A. Green et al. (Warrendale, PA, USA: TMS, 2004), 259-268.
- 17. K.O. Findley, A. Saxena, "Low cycle fatigue in Rene 88DT at 650°C: crack nucleation mechanisms and modeling," *Met. Trans. A*, 37A (2006), 1469-1475.
- 18. E.S. Huron, K. R. Bain, D. P. Mourer, J.J. Schirra, P.L. Reynolds, E.E. Montero, "The influence of grain boundary elements on properties and microstructures of P/M nickel base superalloys," *Superalloys* 2004, ed. K.A. Green et al. (Warrendale, PA, USA: TMS, 2004), 73-81.