

HAL
open science

Metallurgical optimisation of PM superalloy N19

Didier Locq, Loic Nazé, Jean-Michel Franchet, Pierre Caron, Alice Dumont,
Alain Köster, Jean Yves Guedou

► **To cite this version:**

Didier Locq, Loic Nazé, Jean-Michel Franchet, Pierre Caron, Alice Dumont, et al.. Metallurgical optimisation of PM superalloy N19. Eurosuperalloys 2014, May 2014, Giens, France. 6 p. hal-01064956

HAL Id: hal-01064956

<https://onera.hal.science/hal-01064956>

Submitted on 17 Sep 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Metallurgical optimisation of PM superalloy N19

Didier Locq^{1,a}, Loeiz Nazé², Jean-Michel Franchet³, Pierre Caron¹, Alice Dumont², Alain Köster² and Jean-Yves Guédou⁴

¹Onera – The French Aerospace Lab, F-92322 Châtillon, France

²MINES ParisTech, Centre des Matériaux CNRS UMR 7633, BP 87, 91003 Evry Cedex, France

³Snecma Gennevilliers, 171 bld Valmy, BP31, 92702 Colombes Cedex, France

⁴Snecma Villaroche, 77550 Moissy-Cramayel, France

Abstract. Microstructures of the new PM superalloy N19 have been investigated for various heat treatments in order to reach the best compromise between static strength and cyclic resistance. One subsolvus and several supersolvus heat treatments were applied to produce fine (7 μm) and medium (25 μm) grain sizes, respectively. The alloy is shown to be quite sensitive to the cooling conditions after solutioning as the γ' hardening precipitates, both secondary and tertiary, have a direct influence on mechanical properties. Two cooling conditions after solutioning produce a high crack propagation resistance at 650°C with dwell time cycles, which is one of the basic requirements. The low cycle fatigue behaviour appears to be correlated to the grain size, which determines the origin of crack initiation (from ceramic inclusions or not). The other mechanical properties (tensile, creep) remain above target levels. Despite the medium size grain microstructure in the supersolvus condition, a high level of mechanical strength is observed in N19 at elevated temperature. It is understood that further improvement in properties can be achieved by developing coarse grain microstructures.

1 Introduction

Disks manufactured via the powder metallurgy (PM) route have superior properties owing to the better control of elemental segregation and finer grain size compared to those that can be achieved via the conventional cast and wrought process. However PM disks exhibit several challenges, which include cleanliness of the powder, consolidation into a defect-free structure and a tailored heat treatment for producing the desired properties.

Work performed by the 2000's within the Defence Research Programme "PROMETHEE", which was aimed at technologies for an improved military engine, identified a new PM superalloy for disks [1] that appeared significantly more resistant than the N18 reference one regarding both temperature capability and strength. This new disk alloy was developed in the frame of a consortium comprised of ONERA, Armines and Snecma. The alloy was designed to exhibit an improved crack propagation and fatigue resistant microstructure, combined with a capability for coarse grain microstructures to tolerate high temperatures in disk rims that are prone to creep damage. To achieve the desired combination of properties up to 700°C, the resultant superalloy, known as N19, needs to be optimised as regards its microstructure, which can be achieved through careful control of the grain size and of the γ' hardening precipitate distributions and morphologies. The definition

of an optimum supersolvus heat treatment leading to the best performances within the operating conditions of interest is described hereinafter.

2 Material and heat treatments

The material used in this study was as-forged PM turbine disk N19 alloy [1]. Argon atomised powder was produced, screened (< 53 μm), canned and hot isostatically pressed (HIP) at 1160°C and 100 MPa for three hours. Three HIPed billets were then extruded at 1070°C with a 5.5 extrusion ratio (Aubert & Duval production). Segments cut from extruded bars were isothermally forged by Snecma into pancakes about 190 mm diameter and 28 mm thick. The composition of N19 alloy is given in Table 1.

The fraction of strengthening γ' phase was estimated to be within the 0.40-0.45 range. The γ' solvus temperature of N19 was determined to be about 1150°C. The density of this alloy is 8.32 g·cm⁻³. The heat treatment sequences applied to obtain the different microstructural variants of N19 are listed in Table 2. All these heat treatments (HT) were conducted at Snecma in a vacuum furnace equipped with a high pressure gas quenching system.

For the subsolvus condition, specimens were heat treated at 1120°C for four hours. For the four supersolvus

^a Corresponding author: didier.locq@onera.fr

conditions, specimens were heat treated at 1180°C for two hours. The different cooling paths were controlled by the high pressure gas quenching system of the furnace. The reference cooling rate ($100^{\circ}\text{C}\cdot\text{min}^{-1}$) was applied after the subsolvus (SUB) or the supersolvus (SUPER) HT. After the supersolvus HT, a slower cooling at $60^{\circ}\text{C}\cdot\text{min}^{-1}$ (SUPER-SC), a faster cooling at $240^{\circ}\text{C}\cdot\text{min}^{-1}$ (SUPER-FC) or a two-rate cooling (SUPER-TR) was applied. Finally, the specimens were aged for 8 hours in the 750-775°C range (depending on the hardening peak previously determined using micro-hardness tests).

Table 1. Composition of N19 alloy in weight percent.

Ni	Co	Cr	Mo	W	Al
Bal.	11.8	12.9	4.7	3.2	2.5
Ti	Nb	Hf	B	C	Zr
3.8	1.6	0.3	0.015	0.022	0.06

Table 2. Heat treatment conditions.

Heat treatment	Solution treatment	Cooling rate	Aging treatment
SUB	1120°C-4h	$100^{\circ}\text{C}\cdot\text{min}^{-1}$	750°C-8h
SUPER	1180°C-2h	$100^{\circ}\text{C}\cdot\text{min}^{-1}$	775°C-8h
SUPER-SC		$60^{\circ}\text{C}\cdot\text{min}^{-1}$	
SUPER-FC		$240^{\circ}\text{C}\cdot\text{min}^{-1}$	
SUPER-TR		$15^{\circ}\text{C}\cdot\text{min}^{-1}$ to 1080°C then $100^{\circ}\text{C}\cdot\text{min}^{-1}$	750°C-8h

3 Effects of heat treatments on microstructure

3.1 Experimental procedures

The microstructural examinations were performed on radial cross-sections of samples cut from room temperature tensile specimens (in low stress loading sections). The main microstructural features studied here are the grain size, the primary γ fraction and the secondary γ size (Table 3). Tertiary γ precipitates were also observed on thin foils using transmission electron microscopy (TEM). These observations showed that for the five microstructures, the distribution and size of the small tertiary precipitates can be considered as equivalent.

Grain sizes were determined on crystallographic orientation maps obtained by electron backscatter diffraction (EBSD) using the linear intercept method. Cooling γ precipitates were examined using a scanning electron microscope equipped with a field emission gun (SEM-FEG). Multiple high resolution images were analysed (ImageJ software) to obtain the γ precipitate size distribution. The equivalent circle diameter was converted from area measurement of each particle and the

mean diameter was calculated from a size distribution based on 250 to about 2000 particle measurements.

Table 3. Influence of the heat treatments on the N19 microstructure.

Heat treatment	Grain size (μm)	Primary γ (area %)	Secondary γ size (nm)
SUB	6	7.4	132
SUPER	22-25	0	214
SUPER-SC			268
SUPER-FC			150
SUPER-TR			545+124

3.2 Effects of heat treatments on grain size

The subsolvus solution HT produces a fine grain structure due to primary γ pinning. For PM superalloys treated in the supersolvus condition, the effect is no longer effective but the grain growth is limited due to pinning at prior powder particle boundaries. For N19 alloy, the subsolvus HT leads to a fine grain size of 6 μm and all the supersolvus HT to a coarser grain size of about 22-25 μm , the cooling path having no effect on grain growth (Table 3 and Figure 1).

SUB: 1120°C-4h - $100^{\circ}\text{C}\cdot\text{min}^{-1}$ - 750°C-8h

SUPER: 1180°C-2h - $100^{\circ}\text{C}\cdot\text{min}^{-1}$ - 775°C-8h

Figure 1. Effect of the solution temperature on the microstructure of SUB and SUPER HT specimens (SEM – secondary electrons).

3.3 Effects of cooling path on secondary γ size

Secondary (or cooling) γ particles precipitate from the matrix during quenching and are homogeneously distributed. As usually observed, the size of these precipitates increases as the cooling rate decreases [3-5]. As the precipitates grow (Figure 2 and Table 3), their morphology changes from roughly cuboidal (SUB HT, SUPER and SUPER FC) to octo-cube shape (SUPER SC and SUPER TR).

SUPER-FC: 1180°C-2h - 240°C·min⁻¹ - 775°C-8h

SUPER: 1180°C-2h - 100°C·min⁻¹ - 775°C-8h

SUPER-SC: 1180°C-2h - 60°C·min⁻¹ - 775°C-8h

Figure 2. Effect of the cooling rate on the microstructure of supersolvus heat treated specimens (SEM – secondary electrons).

The two-rate cooling HT leads to a bi-modal precipitation of secondary γ precipitates (Figure 3). The population of coarse octo-cube precipitates is assumed to nucleate during the first slow cooling step (15°C·min⁻¹). The additional smaller secondary γ precipitates is attributed to a burst of nuclei during the second and faster cooling stage (100°C·min⁻¹).

SUPER-TR: 1180°C-2h - 15°C·min⁻¹ to 1080°C then 100°C·min⁻¹ - 750°C-8h

Figure 3. Effect of the two-rate cooling on the microstructure of a supersolvus heat treated specimen (SEM – secondary electrons).

4 Effects of heat treatments on mechanical properties

All the mechanical testing specimens were machined from heat treated cylindrical blanks cut tangentially along the rim of the pancakes.

4.1 Tensile strength

Tensile tests were performed at room temperature (RT), 550°C and 700°C on specimens with 20 mm gauge length and 4 mm diameter on a MTS 810 testing machine using an axial extensometer and a resistance furnace. The 0.2% yield strength (0.2% YS), ultimate tensile strength (UTS) and elongation to rupture are given in Figure 4 and Table 4.

Figure 4. Tensile properties versus test temperature for the five variants of N19 alloy.

Tensile data for the supersolvus microstructures (SUPER and SUPER-SC) are consistent with those previously published for SMO43 specimens after a supersolvus HT on pancake forgings (SMO43 alloy is equivalent to N19 alloy [1]).

Those results agree with the usual effects of the grain and secondary γ sizes: the finer the grain size or the precipitate size, the higher the tensile strengths. However, the beneficial effect of the subsolvus HT is significantly reduced at 700°C in terms of UTS and elongation to rupture as observed for Alloy 10 [2]. It is pointed out that

Table 4. Tensile properties at RT, 550°C and 700°C for the five variants of N19 alloy (mean value of 2 tests).

Heat treatment	RT			550°C			700°C		
	0.2% YS (MPa)	UTS (MPa)	Elong. (%)	0.2% YS (MPa)	UTS (MPa)	Elong. (%)	0.2% YS (MPa)	UTS (MPa)	Elong. (%)
SUB	1265	1695	21.0	1160	1637	16.7	1128	1341	8.0
SUPER	1122	1601	20.1	1041	1510	16.2	997	1345	15.5
SUPER-SC	1089	1579	20.1	1002	1495	18.3	967	1301	17.4
SUPER-FC	1198	1636	16.6	1109	1551	11.8	1079	1379	11.1
SUPER-TR	1104	1572	20.9	1018	1470	16.6	985	1276	16.2

the presence of two populations of secondary γ precipitates in the SUPER-TR HT (with one coarse precipitate population) does not dramatically affect the tensile strengths.

4.2 Creep-rupture behaviour

Tensile creep-rupture tests were conducted at 700°C and at an applied stress of 700 MPa on specimens with 17 mm gauge length and 3 mm diameter. Creep-rupture plots are compared in Figure 5 and selected creep data are listed in Table 5.

Figure 5. Creep-rupture plots at 700°C and 700 MPa for the five variants of N19 alloy.

Table 5. Creep properties at 700°C and 700 MPa for the five variants of N19 alloy (mean value of 2 tests).

Heat treatment	$t_{0.2\%}$ (h)	$t_{1\%}$ (h)	$t_{rupture}$ (h)	Elong. (%)
SUB	291	386	436	3.2
SUPER	380	692	1140	6.4
SUPER-SC	373	702	1330	9.6
SUPER-FC	649	1244	1985	5.4
SUPER-TR	595	935	1416	7.7

At 700°C and 700 MPa, the SUB HT leads to the weakest creep resistance. In spite of the fine secondary γ precipitation, the fine grain size is detrimental in terms of time and elongation to rupture. It is assumed that the grain boundary sliding is significantly activated in these creep conditions. As a consequence, all the supersolvus HT lead to higher creep strengths. The beneficial effect of high cooling rates on the creep resistance has been

reported in many studies [2, 3, 6-7]. This trend is confirmed when comparing the creep behaviour of the SUPER and the SUPER-FC HT specimens. It is less clear in the case of the SUPER-SC HT. The cooling rates of the SUPER and the SUPER-SC HT and consequently secondary γ precipitate size are relatively close (Table 3) which leads to similar times to 0.2% and 1 % creep strain. For the SUPER-TR HT, the small γ precipitates between the coarse ones seem to efficiently impede the mobility of the dislocations.

4.3 Low cycle fatigue behaviour

Low cycle fatigue (LCF) tests were conducted at 650°C on SUB and SUPER HT specimens. Tests were performed at 0.7% and at 1% maximum strain range and $R\epsilon = \epsilon_{min}/\epsilon_{max} = 0.05$.

Figure 6 shows that, at the two different strain amplitudes, the LCF lives of the SUB HT and the SUPER HT specimens are dispersed within the same ranges. Crack initiation sites in the various specimens corresponding to both HT are the usual ones in Ni-based PM superalloys: initiation occurs from porosity, or by cleavage of a grain, or from a ceramic inclusion. However the distribution of the initiation sites according to the different types differs in SUPER HT specimens from SUB HT ones (see table in Figure 6). Crack initiation occurs predominantly from ceramic inclusions in the SUB HT specimens whereas it happens mostly by cleavage in a grain in the SUPER HT specimens. Crack initiation from ceramic inclusions, which is the most harmful for LCF life of PM superalloy parts, accounts for only 23% of the crack initiation sites in the SUPER HT specimens against 55% in the SUB HT ones.

Figure 6. LCF results at 650°C and $R\epsilon = 0.05$ for SUB and SUPER heat treatments.

4.4 Fatigue crack growth behaviour

Fatigue crack growth (FCG) tests were conducted on SENT (Single Edge Notched Tension) specimens. The section of these specimens is rectangular, 3 mm thick and 12 mm wide. A notch, 0.9 mm deep and 0.2 mm wide, was cut by electrical discharge machining along their thickness, in the middle of the specimen length. The tip of this notch is to become the crack initiation zone during testing. Machining was done so as to place the initial crack propagation plane orthogonal to the pancake plane. A servo-hydraulic machine, fitted with a radiation furnace was used for the tests. Crack growth was measured by potential drop monitoring, the calibration of this method being made by periodical measurements of the crack length using optical microscopy. Tests were performed at 650°C in air according to a creep-fatigue "10-300-10" cycle consisting in a 10 second loading at constant loading rate up to the maximum load F_{max} , followed by a 300 second hold at this maximum load F_{max} , and then unloading at constant rate down to the minimum load F_{min} . The loading ratio F_{min}/F_{max} is 0.1. Initial loading was calculated so as to correspond to an initial ΔK between 23 to 24 $\text{MPa}\cdot\text{m}^{1/2}$ which has previously been shown to cause a fatigue crack growth rate in the beginning of the Paris law domain.

The plots of da/dN versus ΔK corresponding to the five selected heat treatments are displayed in Figure 7. (Two specimens were tested for the SUB and SUPER HT and only one for the SUPER-SC, SUPER-FC and SUPER-TR HT).

Figure 7. FCG plots at 650°C and "10-300-10" cycle for the five variants of N19 alloy.

Fatigue crack growth rates (FCGR) of the supersolvus heat treated specimens (SUPER, SUPER-SC, SUPER-FC and SUPER-TR HT) are at least one order of magnitude slower than the FCGR of the SUB heat-treated specimen. This effect of the supersolvus heat treatment on the FCGR is due to the increase of the grain size made possible by the complete solutioning of the primary γ' precipitates, which anchor the grain boundaries during the recrystallisation processes occurring during compaction and forging. Numerous studies conducted on PM Ni-based superalloys [8-10] or on conventional

wrought ones [11] have shown that FCGR in air at high temperature is faster in a small grains microstructure than in a large grains one. One interpretation of this effect is based on oxidation of the grain boundaries at the tip of the crack during crack growth and the ensuing loss of resistance of these grain boundaries to crack propagation. A large grain size, by reducing the global grain boundary surface in the specimen, makes crack propagation more difficult which results in lowering the FCGR.

In the range of constant slope cooling rates covered in this study, FCGR decreases when the cooling rate decreases. The effect of the cooling rate on the microstructure concerns essentially the distribution of the secondary γ' precipitates, that is to say their size and, correlatively, the width of the γ matrix channels between them: the slower the cooling rate, the larger the secondary γ' precipitates and the wider the channels. These channels, when large enough, are inhabited by tertiary γ' precipitates, the distribution of which has been optimised during the aging treatment. The decrease of the FCGR with the decrease of the constant cooling rate and then with the increase of the width of the γ matrix channels is attributed to the capacity to relax the stress at the tip of the crack. This ability is better in a microstructure with large γ matrix channels inhabited by small tertiary γ' which can be sheared (SUPER-SC), rather than in a microstructure with narrow γ matrix channels between secondary γ' precipitates more difficult to shear (SUPER-FC).

In the case of the two-rate cooling HT, though the second part of the cooling stage is performed at $100^\circ\text{C}\cdot\text{min}^{-1}$, the resultant microstructure is characterised by features which would have been made by cooling at a lower constant rate: wide γ matrix channels inhabited by small tertiary γ' are present between the large secondary γ' precipitates nucleated during the first part of cooling, performed at $15^\circ\text{C}\cdot\text{min}^{-1}$, and smaller secondary γ' precipitates nucleated during the second part of cooling, performed at $100^\circ\text{C}\cdot\text{min}^{-1}$. This microstructure appears to share more similarities with the one corresponding to the SUPER-SC HT. The likeness of the plots of FCGR in the SUPER-TR specimen and in SUPER-SC HT is justified by the better ability to relax the stress at the tip of the crack in microstructures with wide γ matrix channels inhabited by small tertiary γ' which is a feature common to these two microstructures.

5 Conclusions

As expected, the new PM superalloy N19 achieves the specifications in regard to a wide sensitivity to heat treatments, especially in supersolvus conditions. This aptitude lets consider a possible optimisation of the mechanical properties through tailored heat treatments acting on γ' precipitate distribution and on grain boundaries, which are known to both have a strong effect on the mechanical behaviour. For example, it is anticipated that a coarse grain microstructure achieved by supersolvus solutioning will provide better creep resistance and lower crack growth rate in dwell-time

fatigue at high temperature. Up to now, the grain size remains limited to 25 μm in all investigated conditions. In contrast, the distributions, sizes and morphologies of secondary and tertiary γ' are significantly modified by the cooling path after solutioning treatment.

The mechanical properties are consequently modified both for tensile strength with a classical strength evolution versus grain or precipitate size (“the finest, the best”) and for creep, in which very good resistances can be observed at 700°C in spite of a limited grain size. Preliminary LCF tests show a very small influence of heat treatment between subsolvus and supersolvus on fatigue lives at 650°C but the rate of crack initiation from ceramic inclusions is significantly decreased in the supersolvus heat treated alloy, which can be correlated to a larger grain size. Finally, the crack propagation rate at 650°C with dwell time cycles is closely dependent on grain size and γ' distributions. Very low crack growth rates were reported for two supersolvus heat treatments.

Definitely, N19 confirms its quite interesting potential for disk applications thanks to its high level of mechanical properties. An upgraded material with coarser grain microstructure could exhibit better creep and crack propagation resistances as well as a reduced propensity for crack nucleation from inclusions under fatigue loading. More fatigue data will be soon obtained to consolidate the LCF curves. In parallel, the route enabling grain coarsening up to 50-70 μm will be investigated in a future research programme.

Acknowledgements

The French Ministry of Defence is gratefully acknowledged for financial support.

References

1. J.-Y. Guédou, I. Augustins-Lecallier, L. Nazé, P. Caron, D. Locq, *Superalloys 2008* 21-30 (2008)
2. G. Raïsson., J.H. Davidson, *High Temperature Materials for Power Engineering* 1405-1416 (1990)
3. J. Mao, K.-M. Chang, W. Yang, K. Ray, S.P. Vaze, D.U. Furrer, *Metall Mater Trans A* **32A** 2441-2452 (2001)
4. J. Mao, K.-M. Chang, W. Yang, D.U. Furrer, K. Ray, S.P. Vaze, *Mater Sci Eng A* **A332** 318-329 (2002)
5. J. Gayda, P. Kantzos, J. Telesman, NASA Report TM-2003-212473 (2003)
6. G.B. Viswanathan, P.M. Sarosi, M.F. Henry, D.D. Whitis, W.W. Milligan, M.J. Mills, *Acta Mater* **53** 3041-3057 (2005)
7. T.P. Gabb, J. Gayda, J. Telesman, A. Garg, *Superalloys 2008* 121-130 (2008)
8. J. Telesman, T.P. Gabb, J. Gayda, P. Bonacuse, A. Prescenzi, *Superalloys 2004* 215-224 (2004)
9. J. Gayda, T.P. Gabb, P. Kantzos, *Superalloys 2004* 323-329 (2004)
10. R.J. Mitchell, J.A. Lemsky, R. Ramanathan, H.Y. Li, K.M. Perkins, L.D. Connor, *Superalloys 2008* 347-356 (2008)
11. N.J. Hide, M.B. Henderson, P.A.S. Reed, *Superalloys 2000* 495-503 (2000)