Modification of Alloy 706 for High Temperature Steam Turbine Rotor Application

Shinya Imano¹, Hiroyuki Doi¹, Koji Kajikawa² and Tatsuya Takahashi²

¹Hitachi Research Laboratory, Hitachi, LTD.; 1-1-7 Omika-cho, Hitachi, Ibaraki, 319-1292, Japan ²Muroran Research Laboratory, The Japan Steel Works, LTD.; 4 Chatsu-Machi, Muroran, Hokkaido, 051-8505, Japan Keywords: Alloy706, 700 °C USC, Steam Turbine Rotor, FENIX-700

Abstract

To improve microstructure stability at temperatures up to 700°C and avoid segregation of Nb , we modified the chemical composition of Alloy706. It is known that Alloy706 is strengthened by $\gamma'(Ni_3Al)$ phase and $\gamma''(Ni_3Nb)$ phase. But these phases are unstable at high temperatures after long-term exposure and transform into Nb rich δ or η phase. The modified alloy (FENIX-700) contains less Nb and more Al than Alloy706, so it is strengthened only by $\gamma'(Ni_3Al)$ phase. Also, we could not find δ or η phase in the FENIX-700 after creep and aging at 700°C. The tensile strengths of the FENIX-700 at temperatures from room temperature to 700°C are almost the same as that of Alloy706. The yield strength of FENIX-700 at room temperature is slightly lower than that of Alloy706, but equivalent to that of Alloy706 at high temperatures. The tensile and yield strengths of FENIX-700 at temperatures from room temperature to 700°C are higher than that of Alloy706 after aging at 700°C. According to 10^4h class creep tests, the approximate 10^5h creep strength of FENIX-700 at 700°C is more than 100MPa. In this presentation, we use mechanical testing, TEM observation, a segregation test and thermodynamics calculation results to show the mechanical properties and advantages of FENIX-700 for high temperature steam turbine applications.

Introduction

In order to further improve thermal efficiency, ultra super critical steam turbines with main steam temperatures of 700°C or more (A-USC) are under development (e.g., the "Advanced (700°C) PF Power Plant" Project carried out under The EC Research And Technological Development Program (THERMIE))). Conventional rotor materials made of ferritic steel are not suitable for A-USC rotors since their maximum temperature is limited to 650°C, and thus, it is necessary to produce the rotor from high strength Ni base or Ni-Fe base super alloy. Ni-36Fe-16Cr-3Nb-1.7Ti-0.3Al (Alloy706¹⁾²⁾) is advantageous because it is excellent in terms of its large steel ingot manufacturing properties, strength and cost (contains about 40 weight percent of Fe). Alloy706 is a gas-turbine disk material. However, since Alloy706 suffers from a solidification defect (freckle defect) due to segregation of Nb, it is difficult to make a forged product exceeding 10 tons in weight from Alloy706. In order to improve the manufacturing properties of the large alloy ingots, it is useful to reduce Nb, which is a segregation element. However, since Alloy706 is precipitation-strengthened by Ni₃Nb (γ " Phase) and Ni₃Al(γ Phase) 3), its strength is deteriorated if the Nb concentration is reduced. Also, it is known that harmful phases are precipitated when Alloy706 is subjected to 700°C for a long time²⁾, and the Ni-Fe base superalloy is thereby weakened. As described above, in the case of manufacturing a steam turbine whose main steam temperature is over 700°C, there has been a problem with respect to the manufacturing properties and high-temperature microstructure stability of the rotor material. To solve these problems we modified the chemical composition of Alloy706 using CALPHAD method⁴⁾ and experimental data.

Experimental Procedure

Microstructure observation and tensile tests

Table 1 shows the chemical composition of the specimens used in the tensile tests (Alloy706, FENIX-700T). These specimens were machined from forged bars (30mm×30m×L), which were made from VIM (20kg) ingots. The forged bars were solution treated at 995°C and water quenched. After the solution treatment, the forged bars were aged at 732°C for 8h, and then furnace cooled to 621°C and aged at 621°C for 8h. Tensile tests and microstructure observations (TEM) were performed using these specimens. Tensile tests and v-notched Charpy energy tests were performed after long-term aging at 700°C for 3000h.

Creep rupture tests

Creep tests were performed at 700°C and 750°C. Table1 shows the chemical composition of the specimens (FENIX-700C). These specimens were machined from forged bars (30mm×30m×L), which were made from VIM (10kg) ingots. The forged bars were solution treated at 982°C and air cooled to room temperature. After the solution treatment, the forged bars were aged the same way as the specimens for the tensile tests. The grain numbers of these specimens were 3 to 3.5.

Segregation Test

It is reported that there is a critical value for macro segregation ($\varepsilon R^{1.1}_{C}$)⁵⁾ which is a function of cooling rate (ε) and solidification rate (R). To prevent macro segregation, it is necessary to maintain the $\varepsilon R^{1.1}$ value higher than $\varepsilon R^{1.1}_{C}$ during the solidification process. The critical value

for segregation depends on the chemical composition of the alloys. It is effective to reduce ϵ R^{1.1}_C to avoid segregation during ESR or VAR processes.

To evaluate ε R^{1.1}_C of FENIX-700 and compare it to Alloy706, segregation tests were performed using a horizontal directional solidification furnace which is shown in Figure 1. Temperatures were measured at six points, from casting to the end of solidification. Cooling rate (ε) and solidification rate (R) were evaluated from these data at each point. The value of ε R^{1.1} is evaluated as a function of distance from cooling chill. A macrostructure observation was performed using the specimens after solidification to determine the distance from the cooling chill to the first segregation point. Critical values for segregation (ε R^{1.1}_C) are determined using the distance from the cooling chill to the first segregation point and previous function. Table 2 shows the chemical composition of the ingots after the segregation test.

Result and Discussion

Design philosophy and chemical composition of FENIX-700

The purpose of the modification is to improve the microstructure stability and segregation properties of the alloy, and our goal is to develop 10ton class forging with adequate long term strength for A-USC steam turbine rotors without segregation defects. To improve the segregation property, the amount of Nb is decreased to about 2wt% from 3wt%. Because Nb is a heavy element and a strong segregation element which accelerates sinking type macro segregation, it is also effective to increase light and segregation elements such as Al and Ti in order to avoid sinking type macro segregation. But increasing Ti is bad for the microstructure stability, because Ti is an n phase former. Figure 2 shows the calculation result of phase equilibria of Alloy 706 at 700°C. According to this result, γ ' phase can be stabilized by the reduction of Nb and the addition of Al. Al addition is not effective to increase the yield stress below 400°C, because the amount of γ " phase, which is the most effective phase to increase yield stress at lower temperature is reduced by Al addition despite the increase in γ '. However, it is effective to increase yield stress above 600°C. The amount of Al is increased to about 1.2 wt% to improve the microstructure stability and to compensate for the high temperature strength degradation caused by the Nb reduction. The addition of Al is also effective in improving the segregation properties. Table 1 shows the chemical composition of FENIX-700 which is the candidate material for A-USC steam turbine rotors.

Microstructure and mechanical properties of FENIX-700

Photo 1 shows the TEM images of FENIX-700 and Alloy700. The γ ' phase was observed in Alloy706, but there was no γ ' phase in FENIX-700 and we could find only spherical γ ' phase. Figure 3 shows the result of the tensile tests of FENIX-700 and Alloy706. The tensile strengths of FENIX-700 at temperatures from room temperature to 700°C were almost the same as those of Alloy706. The yield strength of FENIX-700 at room temperature was slightly lower than that of Alloy706, but equivalent to that of Alloy706 at higher temperatures.

Photo 2 shows the TEM images of FENIX-700 and Alloy706 after aging for 3000h at 700°C. The γ ''phase and platelet and needle shape precipitates were observed in the Alloy706 after aging. They were η or δ phase, but we could not distinguish these phases exactly, because their diffraction patterns are similar. Only γ 'phase was observed and we could not find platelet or needle shape precipitates in the FENIX-700 after aging. These phases were not observed in the creep ruptured specimen). Figure 4-1 shows the tensile properties after aging at 700°C for 3000h. Degradations of 0.2% yield strength and tensile strength at room temperature of Alloy706 were observed, but those of FENIX-700 were negligibly small. Figure 4-2 shows the result of the vnotched Charpy impact test after aging at 700°C for 3000h. Degradation of Charpy impact energy after aging was obvious for Alloy706, and negligible for FENIX-700. It is clear that the

degradation of mechanical properties after aging at 700°C is due to microstructure degradation in Alloy706. We consider that the superior microstructure stability of FENIX-700 is the advantage for the prevention of mechanical property degradation and improvement in long-term creep rupture strength.

Figure 5 shows the LMP plot of creep rupture time. Open symbols are the data of non-ruptured specimens (more than 8000h). According to the creep strain data, the creep specimen is in the third stage and about to rupture. Degradation of creep rupture strength was not observed according to 10⁴h class creep rupture test at 700°C. The approximate10⁵h creep strength of FENIX-700 at 700°C using the LMP method (C=20) is more than 100MPa which is adequate for a steam turbine rotor material.

Segregation behavior and limit of ingot size

Figure 6 shows the result of temperature measurements from Point 1 to Point 6 after casting. According to these results, the cooling rate and solidification speeds were calculated at each point. Figure 7 shows the cross section of specimen Ch.1 after the segregation test. Segregation defects in the Nb rich region were observed 50mm from the cooling side. The critical values for segregation ($\epsilon R^{1.1}_{\ c}$) are evaluated from the cooling rate (ϵ) and solidification speed (R). Figure 8 shows the relationship between the critical value for segregation and the distance from the cooling side (Ch.1). The critical value for segregation is evaluated from these result . Table 3 shows the critical values for segregation of Ch.1, Ch. 2 and Alloy706⁶). The limit of ingot size depends on the minimum value of $\epsilon R^{1.1}$ during the remelting process and on the $\epsilon R^{1.1}$ during the remelting process and the ingot diameter according to the ESR process simulation. According to these results, the limits of ingot diameter were evaluated as shown in Table 3. The limit of ingot size for FENIX-700 is larger than that of Alloy 706. It is expected that larger ingots can be made from FENIX-700 by optimizing the ingot making process and minor modifications of the chemical composition.

Conclusion

To improve the microstructure stability and segregation properties, and to develop 10ton class forging with adequate long term strength for A-USC steam turbine rotors without segregation defects, we modified the chemical composition of Alloy706. Following are the conclusions according to the results of our investigation of modified alloy FENIX-700.

- 1. FENIX-700 is a γ ' phase strengthened alloy without γ '' phase and has superior microstructure stability to Alloy 706 at 700°C.
- 2. The tensile properties of FENIX-700 are equivalent to those of Alloy 706 at 700°C, and the approximate 10⁵h creep strength at 700°C is higher than 100MPa according to 10⁴h class creep tests.
- 3. The ingot size limit of FENIX-700 due to segregation problems is larger than that of Alloy706 according to segregation tests and ESR process simulations.

Acknowledgements

The authors would like to thank Dr. Takashi Shibata for his advice on ingot making and on the forging process of superalloys from the early stage of this development.

References

- 1. C. Berger, J. Granacher, A. Thoma, Proc.Conf. Superalloys 718, 625, 706 and Various Derivatives, 2001, 489-499.
- 2. H. J. Penkalla, J. Wosik, W. Fischer, F. Schubert, Proc.Conf. Superalloys 718, 625, 706 and Various Derivatives, 2001, 279-290.
- 3. T. Takahashi, T. Shibata: CAMP-ISIJ VOL. 10(1997) 1414
- 4. N. Saunders, X. Li, A. P. Miodownik and J-Ph. Proc. Symp. Materials Design Approaches and Experiences, eds. J.-C. Shao et al., 185-197;2001, Warrendale, PA, TMS.
- 5. K. Suzuki and T. Miyamoto: Trans. ISIJ, 1978, 18(2), pp.80-89
- 6. A. Itoh, S. Suzuki, K. Kajikawa and H. Yamada: JSW technical review(Japanese) 54 (1998) pp.104-112)

Table 1 Chemical Composition of the Specimens(wt%) Ni Cr Fe ΑI Nb C Ti Alloy706 0.03 16.00 0.3 1.70 41.3 Bal. 2.9 FENIX700T Bal. 1.26 1.70 2.0 0.03 41.4 15.60 FENIX700C 0.03 41.0 15.40 Bal. 1.25 1.73 2.0

Figure 1 Horizontal Directional Solidification Furnace

Table 2 Chemical Composition of Specimens used in Segregation Tests (wt%)

	С	Si	Ni	Cr	Fe	ΑI	Ti	Nb	O(ppm)	N(ppm)
Ch.1	0.003	0.01	41.16	15.90	35,80	2.10	2.54	2.06	13	102
Ch.2	0.005	0.04	42.70	15.44	36.59	1.23	1.82	2.11	7	72

Figure 2 Calculation Results of Phase Equilibria at 700°C

Photo 1 TEM images of Alloy706 and FENIX-700

Figure 3 Comparison of Tensile Properties of Alloy706 and FENIX-700

Figure 4 Results of Charpy Impact and Tensile Test of Aged Specimens(700°C, 3000h)

Photo 2-1 TEM image of Alloy706 after aging at 700°C, 3000h

Photo 2-2 TEM image of FENIX-700 after aging at 700°C, 3000h

Figure 5 Results of Creep Rupture Tests at 700°C and 750°C

Figure 6 Results of Segregation Tests (Variation of Temperature at point1 to point6)

Figure 7 Cross section of specimen ch.1 after segregation test

Figure 8 Variation of ε R^{1.1}during solidification

Figure 9 Result of ESR simulation

Table 3 Comparison of Maximum Diameter of ESR Ingots

	Segregation point(mm)**	$arepsilon \mathrm{R}^{1.1}{}_{\mathrm{C}}$	Approximate Max. Dia.*
Alloy706		1.60 ⁶⁾	750mm
Ch.1	50	2.00	<750mm
Ch.2***	80	1.17	850mm

^{*}Evaluated from Fig.9

^{**} Distance from cooling wall to first segregation point

^{***} Similar to chemical composition of FENIX-700