High Temperature Corrosion Behavior of DS GTD-111 in Oxidizing and Sulfidizing Environments

Matthew D. Trexler, Preet M. Singh, and Thomas H. Sanders Jr.
School of Materials Science and Engineering, Georgia Institute of Technology,
Atlanta GA 30332, United States of America

Keywords: nickel alloys, oxidation, sulfur environments

Abstract

Recent advances in coal combustion have made coal a cleaner, more viable source for power generation. Integrated Gasification Combined Cycle (IGCC) plants pair conventional steam turbines and coal gas turbines. The overall efficiency of each system is largely dependent on the maximum operating temperature of the system, which is limited by the available materials. Superalloys have long been used as a turbine material due to their high temperature strength and general resistance to oxidation. Superalloy GTD-111 DS is currently being used as components in steam turbine engine such as turbine blades and discs and is now being introduced to the syngas environment, which consists of H₂, CO, CH₄, and H₂S in addition to H₂O. H₂S is highly corrosive and complicates the corrosion process. The high temperature corrosion behavior of a directionally solidified superalloy, GTD-111 DS has been studied using thermogravimtric analysis coupled with metallographic studies. Parabolic oxidation behavior was observed for test environments including dry and wet air. Simulated syngas environments show aggressive sulfidization that leads to massive sample damage. In the case of wet syngas environments, a protective oxide layer was observed which seem to increase the samples ability to resist further corrosion.

Introduction

In IGCC systems the syngas environment is composed of mostly H₂, CO, CH₄, H₂O and H₂S in various amounts depending on the combustible material used to drive the turbine (ie. coal, black liquor etc). When considering corrosion, the key effluent gas is H₂S. This is due to the fact that the other components are not largely corrosive gases and break down during combustion to form CO₂ and water vapor. While these gases do not participate in the corrosion reactions, they will dictate the partial pressure of H₂S gas, which will affect the extent of corrosion. For this work a H₂S concentration of 100 ppm was chosen. The corrosion behavior of nickel alloys in H₂S is known to be aggressive. The leading cause for this poor corrosion resistance is the formation of a low melting eutectic such as Ni₃S₂ which melts at 745°C, and NiS, which melts at 975°C [2]. Formation of liquid films further dissolves the Ni base metal and enhances metal loss through liquid metals corrosion mechanisms [3]. The addition of water vapor to H₂S adds a competitive nature to the corrosion process. The water vapor provides ample O₂ to form protective oxide films. However, in cases where molten sulfides are able to form. the oxides are destroyed and corrosion continues.

Stress free oxidation/sulfidation testing on GTD-111 was performed by Gordon *et al.* [1]. These tests were done in a horizontal tube furnace, here disc samples were exposed to both

oxidizing and sulfur rich atmospheres for different amounts of times. The samples were sectioned and examined metallographically. Gordon's results for the oxidation tests show that GTD-111 DS is a chromia (Cr₂O₃)-forming alloy. This chromia layer serves as a protective barrier to further oxidation, which gives rise to parabolic oxidation behavior. Beneath the chromia layer is a thin compact film of rutile (TiO₂), followed by a region of internally oxidized alumina (Al₂O₃) particles. Based on Ellingham data, alumina should be the dominant scale as it is the most stable oxide. However, most of the Al needed to form the scale is in solid solution with the Ni₃(Ti, Al) (γ ') phase. To form both TiO₂ and Al₂O₃, the Al and Ti are stripped from the γ ', which is a less stable phase, leaving a precipitate free zone between the scales and the base metal.

Experimental Procedure

To study high temperature corrosion of GTD-111 DS in atmospheres similar to those found in steam and IGCC turbine systems, continuous thermogravimetric analysis (TGA) studies were conducted. Rectangular samples weighing between 4 and 6 (1.27 x 1.27 x 0.5 cm) grams were cut and polished to #600 SiC grit. A Cahn microbalance was used to continuously monitor the weight change as a function of time. Samples were hung inside of a vertical tube furnace using platinum wire.

Three test temperatures were selected for this work, 760°C (1400°F), 871°C (1600°F), and 1038°C (1900°F). Four test atmospheres were chosen. These include both dry air and dry N_2 with 100 ppm H_2 . The two remaining atmospheres included water vapor, since water is almost certainly present in any in-use system. Water was introduced in these tests by bubbling the gas through distilled water prior to being passed into the TGA. The duration of each test was 100 hours. After each TGA test the sample was removed from the furnace and placed in a Phillips x-ray diffractometer to identify the surface scales that formed during the test. SEM imaging and EDS x-ray mapping were used on sectioned samples to map the outer scales and identify any subscales or internal oxidation.

Results and Discussion

Oxidation

The weight gain as a function of time for GTD-111 DS samples exposed to dry air is shown in Figure 2. For each test temperature there is a parabolic trend to the weight gain. From this data the parabolic rate constants, k_p , at the given test temperatures were determined.

Figure 1: SEM/EDS analysis on a cross section of GTD-111 DS exposed in air at 982°C for 312 hours [1].

Figure 2: Weight gain versus T for GTD-111 DS at 760°C (1400°F), 871°C (1600_F), and 1038°C (1900°F) in dry air.

Figure 3 shows scanning electron microscope (SEM) images accompanied by EDS linescans that identify the major oxide scales formed after 100 hours in dry air. The outer most surface is a chromia (Cr₂O₃) layer followed by a thin compact film of rutile (TiO₂). It is suggested that the rutile (TiO₂) layer plays a major role in protecting the alloy especially at higher temperatures (> 1000° C) where Cr₂O₃ volitizes to form CrO₃ gas and can no longer protect the alloy [6]. Internally oxidized alumina (Al₂O₃) particles are present beneath the other oxide scales. Similar micrographs were obtained for samples oxidized in wet air and show the same oxide scales.

Figure 4 is an example of an x-ray map suggesting the presence of a thin rutile (TiO₂) layer between the outermost Cr_2O_3 layer and the internally oxidized Al_2O_3 particles. Overall, the results suggest that Cr_2O_3 is major protective scale supported by the (TiO₂) layer. At temperatures greater than $1000^{\circ}C$ there is a competitive process where the growth rate of the Cr_2O_3 scale must be greater than rate of volitization. In such cases the role of TiO_2 in protecting the alloy is enhanced to preserve the parabolic oxidation kinetics.

Figure 5 shows the oxidation behavior for samples tested in wet air that was obtained when dry air passed through distilled water prior to being introduced to the furnace. Figure 6 is an Arrehenius plot of the parabolic rate constants obtained for tests conducted in both dry air and air with water vapor. The increase in O_2 pressure causes an increase in kp and only a slight change in activation energy, which is summarized in Table I. The value for Q obtained in this work is comparable to those determined by Gordon's isothermal oxidation tests. [2]

Table I: Oxidation parameters obtained for GTD-111 DS in air

Temperature		Dry Air	Wet Air
°C	°F	$k_p(mg^2/cm^4h$	k _p mg ² /cm ⁴ h
760	1200	0.002	0.004
871	1400	0.0697	0.01098
1038	1900	0.1248	0.12386
Q (kjoules/mole)		71.1	63.8

Sulfidation

The TGA results for GTD-111 DS tested in dry N_2 100 ppm H_2S are shown in Figure 7. The weight gain at 760°C proceeds linearly until the weight nearly doubles (45% gain). Massive damage was experienced by the sample, resulting in the sample splitting in half as can be seen in Figure 8. This was attributed to the formation of liquid sulfides in a grain boundary. In the cases of samples tested wet H_2S at $871^{\circ}C$, para-linear oxidation was observed. A protective barrier is initially formed and remains intact for approximately 50 hours, at which point breakdown of the film occurs and the weight gain continues in a linear fashion. It is the activation energy from 50.3 kjoules/mole, for the dry case to 69.2 kjoules/mole for the case conducted with water. It is suggested that the breakdown of the film is due to "slagging" mechanism in which molten NiS destroys the barrier and weight gain continues. Two reactions take place during the process. The

first reaction is the formation of sulfide scales that account for the weight gain. The second reaction is the volatization of this scale as the molten sulfide layer boils off of the surface. This is supported by small NiS spheres and a relatively clean surface on the 1038°C sample (Figure 9). The experimental configuration used in this work was unable to monitor the volume of material that may boil off the sample. Hence, weight gain alone cannot represent the degradation of the material since weight is being simultaneously gained and lost.

To account for the damage to samples tested at 1038° C, samples were exposed at 1038° C in N_2 for varying amounts of time. After testing, the weight of these samples was measured, and then the outer scale was removed by sand blasting. This allowed the amount of metal that was lost in the corrosion process, as a function of time, to be determined, which is shown in Figure 10.

As the exposure time increases, metal is being consumed, either forming a sulfide scale that remains on the sample, which accounts for the weight gain measured by the TGA, or forming a molten sulfide that volatizes, leaves the sample and is lost in the exhaust of the experiment. At this time it is important to also state that the differences between these three curves may also be largely dependent on the number of grain boundaries that are present in each sample as it was noticed that grain boundaries are preferentially attacked due to enhance diffusion.

The addition of water vapor to the N₂ with 100 ppm H₂S gas mixture introduced an O₂ source, allowing the formation of protective oxides that further hinder attack by H₂S. In fact, preoxidized nickel based superalloys have been shown to be more resistant to H₂S due to compact oxide films [4-6]. Figure 12 is a plot of the weight gain as a function of time for GTD-111 DS in N₂ with 100 ppm H₂S bubbled through distilled water. At room temperature, the solubility of H₂S in water is minimal [6], which ensures that only water vapor was introduced to the gas stream and that sulfur was not being trapped in the water. Parabolic kinetics was observed for the 760°C. The total weight gain in the atmosphere consisting of wet N₂ with 100 ppm H₂S was 0.828 mg/cm². This was an order of magnitude higher than the weight gain seen (0.087 mg/cm²) in the wet air test. This suggests that while formation of a protective oxide layer is possible in both cases, the sulfur is also attacking the base metal, possibly because the oxide is porous or locally absent, which allows sulfur access to the surface. The results indicate that the effect of H₂S is diminished in oxygen containing environments such as dry and wet air.

The addition of water to H_2S gas yielded similar mass gains to the results from the air tests. At 871°C para-linear oxidation is observed, which was not observed in the wet air test. A thick oxide can be seen on the surface. At 1038°C, there is an initial linear increase in weight, which transitions to parabolic behavior as a compact oxide scale is formed. An Arrhenius plot was used to determine the activation energies for corrosion in both dry and wet N_2 with 100 ppm H_2S for samples that showed parabolic behavior. Figure 14 shows that the activation energy from 50.3 kjoules/mole, for the dry case to 69.2 kjoules/mole for the case conducted with water.

Figure 3: Scanning electron microscope (SEM) GTD-111 DS tested at 760° C (1400° F), 871° C (1600° F), and 1038° C (1900° F) in dry air.

Figure 4: X-ray map of oxide layer form after 100 hr at 871°C 1400°F in wet air.

Figure 5: Weight gain versus T for GTD-111 DS at 760°C (1400°F), 871°C (1600°F), and 1038°C (1900°F) in wet air.

Figure 6: Arrhenius plot of parabolic rate constants versus 10⁴/T for GTD-111 DS in dry air and wet air cases.

Figure 7: Weight gain versus T for GTD-111 DS at 760°C (1400°F), 871°C (1600°F), and 1038°C (1900°F) in N2 with 100 ppm H2S.

Figure 8: Images of a sample tested at 760°C that shows massive grain boundary corrosion that "splits" the sample along a grain boundary. The corrosion product on the outer edge of the sample is NiS. As S diffuses further into the sample, the "splitting" agent at the grain boundary, Ni₂S₃, is formed as denoted by the arrow (lower right).

Figure 9: Micrographs of samples tested at 760° C (1400° F), 871° C (1600° F), and 1038° C (1900° F) in N_2 with 100 ppm H_2 S, which show NiS spheroids. These spheroids were formed as the molten sulfide cooled after the test. The relative size of the spheres decreased as temperature increased, which is attributed to increased boiling kinetics. The arrows points to bubbles that have burst and frozen on the surface of the samples.

Figure 10: Metal loss versus T for GTD-111 DS at 1038°C (1900°F) in N2 with 100 ppm H2S.

Figure 11: Weight gain versus T for GTD-111 DS at 760°C (1400°F), 871°C (1600°F), and 1038°C (1900°F) in wet N_2 with 100 ppm.

Figure 13: EDS x-ray map of a GTD-111 DS sample tested at 1038°C (1900°F) in wet N_2 with 100 ppm.

Figure 14: Arrhenius plot of parabolic rate constants versus $10^4/T$ for GTD-111 DS in dry N_2 100 ppm H_2S and wet N_2 with 100 ppm.

Conclusions

High temperature oxidation/sulfidation test were conducted in both dry and wet conditions. Parabolic oxidation kinetics was observed in most samples and a direct link between grain boundaries corrosion was observed. The significance of the work presented in this chapter towards steam and IGCC turbines can be summarized by:

- 1. TGA testing at 760°C, 871°C, and 1038°C in dry air confirmed parabolic oxidation behavior.
- The addition of water vapor to the air increases the parabolic rate constant, k_p, but has a minimal effect on the activation energy, Q (Q_{Dry} = 71.1 kjoule/mole, Q_{Wet} = 63.8 kjoule/mole) of approximately 10%.
- 3. The activation energies of samples tested in N_2 with 100 ppm H_2S are lower than those of samples tested in dry air ($Q_{Dry} = -50.3$ kjoule/mole, $Q_{Wet} = -69.2$ kjoule/mole). The increase in activation energies with O_2 was attributed to the formation of oxide scales, which hinder corrosion.
- Grain boundary "splitting" was observed at 760°C and 871°C in N₂ with 100 ppm H₂S due to enhanced diffusion.

References

- 1. Ali Gordon. PhD thesis, Georgia Institute of Technology, 2005.
- Mineral of the Month Club. http://webmineral.com/data/Heazlewoodite.shtml, 10/30/2006.
- Denny A. Jones. Principle and Prevention of Corrosion. Macmillan Publishing Co., 1992.
- A.S. Khanna. Introduction to High Temperature Oxidation and Corrosion. ASM Internation, 2002.
- ASM. ASM HANDBOOK VOLUME 13: Corrosion, volume 13. 1987.
- Apache Corp. Msds hydrogen sulfide. http://www.apachecorp.com/, 11/05/2006.

Acknowledgments

The work discussed in this paper is the result of partial support from General Electric Energy, the Department of Energy, and Institute of Paper Science and Technology.