

Contents

<i>Contributor contact details</i>	<i>xiii</i>
<i>Introduction</i>	<i>xix</i>
Part I The hydrogen embrittlement problem	1
1 Hydrogen production and containment G. B. RAWLS and T. ADAMS, Savannah River National Laboratory, USA and N. L. NEWHOUSE, Lincoln Composites, Inc., USA	3
1.1 Introduction	3
1.2 American Society of Mechanical Engineers (ASME) stationary vessels in hydrogen service	4
1.3 Department of Transportation (DOT) steel transport vessels	6
1.4 Fracture mechanics method for steel hydrogen vessel design	12
1.5 American Society of Mechanical Engineers (ASME) stationary composite vessels	15
1.6 Composite transport vessels	26
1.7 Hydrogen pipelines	27
1.8 Gaseous hydrogen leakage	32
1.9 Joint design and selection	44
1.10 American Society of Mechanical Engineers (ASME) code leak and pressure testing	45
1.11 References	48
2 Hydrogen-induced disbonding and embrittlement of steels used in petrochemical refining S. PILLOT and L. COUDREUSE, ArcelorMittal, France	51
2.1 Introduction	51
2.2 Petrochemical refining	52

vi	Contents	
2.3	Problems during/after cooling of reactors	72
2.4	Effect of hydrogen content on mechanical properties	81
2.5	Conclusion	90
2.6	References	91
3	Assessing hydrogen embrittlement in automotive hydrogen tanks	94
	T. MICHLER, M. LINDNER, U. EBERLE and J. MEUSINGER, Adam Opel AG, Germany	
3.1	Introduction	94
3.2	Experimental details	98
3.3	Results and discussion	99
3.4	Conclusions and future trends	118
3.5	References	119
4	Gaseous hydrogen issues in nuclear waste disposal	126
	F. KING, Integrity Corrosion Consulting Ltd, Canada	
4.1	Introduction	126
4.2	Nature of nuclear wastes and their disposal environments	128
4.3	Gaseous hydrogen issues in the disposal of high activity wastes	134
4.4	Gaseous hydrogen issues in the disposal of low and intermediate level waste (LILW)	141
4.5	Conclusions	145
4.6	References	145
5	Hydrogen embrittlement in nuclear power systems	149
	G. A. YOUNG, Jr, E. RICHEY and D. S. MORTON, Bechtel Marine Propulsion Corporation, USA	
5.1	Introduction	149
5.2	Experimental methods	157
5.3	Environmental factors	160
5.4	Metallurgical effects	166
5.5	Conclusions	171
5.6	Acknowledgements	171
5.7	References	172
6	Standards and codes to control hydrogen-induced cracking in pressure vessels and pipes for hydrogen gas storage and transport	177
	J. R. SIMS, Becht Engineering Company, Inc., USA	
6.1	Introduction	177

6.2	Basic code selected for pressure vessels	178
6.3	Code for piping and pipelines	179
6.4	Additional code requirements for high pressure hydrogen applications	180
6.5	Methods for calculating the design cyclic (fatigue) life	181
6.6	Example of crack growth in a high pressure hydrogen environment	187
6.7	Summary and conclusions	191
6.8	References	192
 Part II Characterisation and analysis of hydrogen embrittlement		 193
7	Fracture and fatigue test methods in hydrogen gas K. A. NIBUR, Hy-Performance Materials Testing, USA and B. P. SOMERDAY, Sandia National Laboratories, USA	195
7.1	Introduction	195
7.2	General considerations for conducting tests in external hydrogen	197
7.3	Test methods	208
7.4	Conclusions	229
7.5	Acknowledgements	230
7.6	References	230
8	Mechanics of modern test methods and quantitative-accelerated testing for hydrogen embrittlement W. DIETZEL, Helmholtz-Zentrum Geesthacht, Germany, A. ATRENS, The University of Queensland, Australia and A. BARNOUSH, Universität des Saarlandes, Germany	237
8.1	Introduction	237
8.2	General aspects of hydrogen embrittlement (HE) testing	238
8.3	Smooth specimens	239
8.4	Pre-cracked specimens – the fracture mechanics (FM) approach to stress corrosion cracking (SCC)	244
8.5	Limitations of the linear elastic fracture mechanics (FM) approach	254
8.6	Future trends	258
8.7	Conclusions	267
8.8	References	268

viii	Contents	
9	Metallographic and fractographic techniques for characterising and understanding hydrogen-assisted cracking of metals	274
	S. P. LYNCH, Defence Science and Technology Organisation, Australia	
9.1	Introduction	274
9.2	Characterisation of microstructures and hydrogen distributions	275
9.3	Crack paths with respect to microstructure	277
9.4	Characterising fracture-surface appearance (and interpretation of features)	280
9.5	Determining fracture-surface crystallography	298
9.6	Characterising slip-distributions and strains around cracks	301
9.7	Determining the effects of solute hydrogen on dislocation activity	307
9.8	Determining the effects of adsorbed hydrogen on surfaces	311
9.9	<i>In situ</i> transmission electron microscopy (TEM) observations of fracture in thin foils and other TEM studies	314
9.10	'Critical' experiments for determining mechanisms of hydrogen-assisted cracking (HAC)	316
9.11	Proposed mechanisms of hydrogen-assisted cracking (HAC)	329
9.12	Conclusions	338
9.13	Acknowledgements	339
9.14	References	339
10	Fatigue crack initiation and fatigue life of metals exposed to hydrogen	347
	N. E. NANNINGA, formerly with National Institute of Standards and Technology, USA, currently with TIMET, Henderson Technical Laboratory, USA	
10.1	Introduction	347
10.2	Effect of hydrogen on total-life fatigue testing and fatigue crack growth (FCG) threshold stress intensity range	350
10.3	Mechanisms of fatigue crack initiation (FCI)	363
10.4	Conclusions	370
10.5	Future trends in total-life design of structural components	371
10.6	References	372

11	Effects of hydrogen on fatigue-crack propagation in steels	379
	Y. MURAKAMI, International Institute for Carbon-Neutral Research (I ² CNER), Kyushu University, Japan and National Institute of Advanced Industrial Science and Technology (AIST), Japan and R. O. RITCHIE, University of California, Berkeley, USA and Lawrence Berkeley National Laboratory, USA	
11.1	Introduction	379
11.2	Materials and experimental methods	380
11.3	Effect of hydrogen on the fatigue behavior of martensitic SCM435 Cr-Mo steel	383
11.4	Effect of hydrogen on fatigue-crack growth behavior in austenitic stainless steels	390
11.5	Effects of hydrogen on fatigue behavior in lower-strength bainitic/ferritic/martensitic steels	403
11.6	Summary and conclusions	411
11.7	Acknowledgement	413
11.8	References	413
11.9	Appendix	417
Part III The hydrogen embrittlement of alloy classes		419
12	Hydrogen embrittlement of high strength steels	421
	W. M. GARRISON Jr, Carnegie Mellon University, USA and N. R. MOODY, Sandia National Laboratories, USA	
12.1	Introduction	421
12.2	Microstructures of martensitic high strength steels	423
12.3	Effects of hydrogen on crack growth	428
12.4	Discussion of microstructural effects	465
12.5	Conclusions	482
12.6	References	484
13	Hydrogen trapping phenomena in martensitic steels	493
	F. G. WEI, Nippon Yakin Kogyo Co., Ltd, Japan and K. TSUZAKI, National Institute for Materials Science, Japan	
13.1	Introduction	493
13.2	Hydrogen in the normal lattice of pure iron	494
13.3	Theoretical treatments for diffusion in a lattice containing trap sites	496
13.4	Experimental and simulation techniques for measurement of trapping parameters	500
13.5	Hydrogen trapping at lattice defects in martensitic steels	506

x	Contents	
13.6	Design of nano-sized alloy carbides as beneficial trap sites to enhance resistance to hydrogen embrittlement	521
13.7	Conclusions	522
13.8	References	523
14	Hydrogen embrittlement of carbon steels and their welds	526
	K. XU, Praxair, USA	
14.1	Introduction	526
14.2	Hydrogen solubility and diffusivity in carbon steels	528
14.3	Mechanical properties of carbon steels and their welds in high pressure hydrogen	529
14.4	Important factors in hydrogen gas embrittlement	543
14.5	Hydrogen embrittlement mechanisms in low strength carbon steels	555
14.6	Future research needs	555
14.7	Conclusions	557
14.8	Sources of further information and advice	558
14.9	References	558
15	Hydrogen embrittlement of high strength, low alloy (HSLA) steels and their welds	562
	L. DUPREZ, E. LEUNIS, Ö. E. GÜNGÖR, and S. CLAESSENS, ArcelorMittal Research Industry, Belgium	
15.1	Introduction	562
15.2	The family of high strength, low alloy (HSLA) steels	564
15.3	The welding of high strength, low alloy (HSLA) steels	567
15.4	Mechanical effect of hydrogen on high strength, low alloy (HSLA) steels	569
15.5	Conclusions	590
15.6	References	590
16	Hydrogen embrittlement of austenitic stainless steels and their welds	592
	C. SAN MARCHI, Sandia National Laboratories, USA	
16.1	Introduction	592
16.2	Fundamentals of austenitic stainless steels	593
16.3	Hydrogen transport	597
16.4	Environment test methods	599
16.5	Models and mechanisms	601
16.6	Observations of hydrogen-assisted fracture	603
16.7	Trends in hydrogen-assisted fracture	608
16.8	Conclusions and future trends	613

16.9	Acknowledgments	614
16.10	References	614
17	Hydrogen embrittlement of nickel, cobalt and iron-based superalloys J. A. LEE, National Aeronautics and Space Administration (NASA), USA	624
17.1	Introduction	624
17.2	Hydrogen transport properties in superalloys	628
17.3	Hydrogen gas effects on mechanical properties of superalloys	632
17.4	Important factors in hydrogen embrittlement	647
17.5	Future trends	660
17.6	Conclusions	662
17.7	Sources of further information and advice	662
17.8	References	663
18	Hydrogen effects in titanium alloys D. ELIEZER, Ben Gurion University of the Negev, Israel and TH. BÖLLINGHAUS, Federal Institute for Materials Research and Testing (BAM), Germany	668
18.1	Introduction	668
18.2	Terminology, classification and properties of titanium alloys	669
18.3	Hydrogen embrittlement behavior in different classes of titanium alloys	673
18.4	Hydrogen trapping in titanium alloys	678
18.5	Positive effects in titanium alloys	692
18.6	Summary and conclusions	700
18.7	References	701
19	Hydrogen embrittlement of aluminum and aluminum-based alloys J. R. SCULLY, University of Virginia, USA, G. A. YOUNG JR, Knolls Atomic Power Lab, USA and S. W. SMITH, NASA Langley Research Center, USA	707
19.1	Introduction: scope and objective	708
19.2	Hydrogen interactions in Al alloy systems (experiment and modeling)	708
19.3	Gaseous hydrogen and hydrogen environment embrittlement (HEE) in Al-based alloys	740
19.4	Mechanisms of hydrogen-assisted cracking in Al-based systems	751

xii	Contents	
19.5	Improvement of the hydrogen resistant Al-base alloys based on metallurgical, surface engineering or environmental chemistry modifications	754
19.6	Needs, gaps and opportunities in Al-based systems	757
19.7	Future trends	757
19.8	Sources of further information and advice	759
19.9	References	759
20	Hydrogen-induced degradation of rubber seals J. YAMABE and S. NISHIMURA, Kyushu University, Japan and National Institute of Advanced Industrial Science and Technology (AIST), Japan	769
20.1	Introduction	769
20.2	Example of cracking of a rubber O-ring used in a high pressure hydrogen storage vessel	771
20.3	Effect of filler on blister damage to rubber sealing materials in high pressure hydrogen gas	774
20.4	Influence of gaseous hydrogen on the degradation of a rubber sealing material	797
20.5	Testing of the durability of a rubber O-ring by using a high pressure hydrogen durability tester	801
20.6	Additional work required and future plans	811
20.7	Conclusions	811
20.8	Acknowledgement	813
20.9	References	813
	<i>Index</i>	817