
Contents

Chapter 1	Fundamentals of Metallic Corrosion	1
1.1	Forms of Corrosion	2
1.1.1	Uniform Corrosion	3
1.1.1.1	Passive Film on Iron	3
1.1.1.2	Passive Film on Nickel	4
1.1.1.3	Passive Film on Austenitic Stainless Steel	4
1.1.1.4	Passive Film on Copper	4
1.1.1.5	Passive Film on Aluminum	5
1.1.1.6	Passive Film on Titanium	5
1.1.1.7	Passive Film on Tantalum	5
1.1.1.8	Uniform Corrosion Rates	5
1.1.2	Intergranular Corrosion	7
1.1.3	Galvanic Corrosion	8
1.1.4	Crevice Corrosion	10
1.1.5	Pitting Corrosion	12
1.1.6	Erosion Corrosion	15
1.1.7	Stress Corrosion Cracking (SCC)	16
1.1.8	Biological Corrosion	18
1.1.8.1	Corrosion of Specific Materials	21
1.1.9	Selective Leaching	23
1.2	Corrosion Mechanisms	24
1.3	Measuring Polarization	31
1.3.1	Anodic Polarization	34
1.4	Other Factors Affecting Corrosion	35
	Reference	37
Chapter 2	Atmospheric Corrosion	39
2.1	Atmospheric Types	40
2.2	Factors Affecting Atmospheric Corrosion	41
2.2.1	Time of Wetness	42
2.2.1.1	Adsorption Layers	43
2.2.1.2	Phase Layers	43
2.2.1.3	Dew	43
2.2.1.4	Rain	43
2.2.1.5	Fog	44
2.2.1.6	Dust	44
2.2.1.7	Measurement of Time of Wetness	44
2.2.2	Composition of Surface Electrolyte	45
2.2.2.1	Oxygen	45

2.2.2.2	SO _x	45
2.2.2.3	NO _x	45
2.2.2.4	Chlorides.....	45
2.2.2.5	CO ₂	46
2.2.2.6	Concentrations of Different Species.....	46
2.2.3	Temperature.....	46
2.2.4	Initial Exposure.....	47
2.2.5	Sheltering.....	47
2.2.6	Wind Velocity.....	47
2.2.7	Nature of Corrosion Products.....	47
2.2.8	Pollutants Present.....	48
2.3	Mechanisms of Atmospheric Corrosion of Metals.....	49
2.3.1	Damp Atmospheric Corrosion (Adsorption Layers).....	52
2.3.2	Wet Atmospheric Corrosion (Phase Layers).....	54
2.3.2.1	Dew.....	54
2.3.2.2	Rain.....	54
2.3.2.3	Fog.....	55
2.3.3	Deposit of Pollutants.....	55
2.4	Corrosion Products.....	56
2.5	Specific Atmospheric Corrodents.....	58
2.5.1	Sulfur-Containing Compounds.....	59
2.5.2	Nitrogen-Containing Compounds.....	61
2.5.3	Chlorine-Containing Compounds.....	62
2.5.4	Carbon Dioxide (CO ₂).....	62
2.5.5	Oxygen (O ₂).....	62
2.5.6	Indoor Atmospheric Compounds.....	63
2.6	Summary.....	63
2.7	Effects on Metals Used for Outdoor Applications.....	63
2.7.1	Carbon Steel.....	63
2.7.2	Weathering Steels.....	64
2.7.3	Zinc.....	65
2.7.4	Aluminum.....	65
2.7.5	Copper.....	65
2.7.6	Nickel 200.....	66
2.7.7	Monel Alloy 400.....	66
2.7.8	Inconel Alloy 600.....	66
Reference.....		66
Chapter 3	Corrosion of Carbon and Low-Alloy Steels.....	67
3.1	Corrosion Data.....	67
3.2	Stress Corrosion Cracking.....	78
3.3	Sulfide Stress Cracking.....	78
3.4	Pitting.....	79
3.5	Hydrogen Damage.....	79

3.5.1	Hydrogen Blistering	80
3.5.2	Hydrogen Embrittlement	80
3.5.3	Decarburization	80
3.5.4	Hydrogen Attack	80
3.6	Corrosion Fatigue	81
3.7	Microbiologically Influenced Corrosion	81
	Reference	82

Chapter 4 Corrosion of Cast Iron and Cast Steel..... 83

4.1	Cast Irons	86
4.1.1	Gray Iron	86
4.1.2	Compacted Graphite Iron.....	87
4.1.3	Ductile (Nodular) Iron	87
4.1.4	White Iron	88
4.1.5	Malleable Iron.....	88
4.2	High Alloy Cast Irons	88
4.2.1	Austenitic Gray Cast Irons.....	88
4.2.2	Austenitic Ductile Cast Irons.....	89
4.2.3	High-Silicon Cast Irons.....	89
4.3	Carbon and Low-Alloy Carbon Steels	96
	References	97

Chapter 5 Introduction to Stainless Steel..... 99

5.1	Stainless Steel Classification.....	99
5.1.1	Ferritic Family	100
5.1.2	Martensitic Family	102
5.1.3	Austenitic Family.....	102
5.1.4	Precipitation-Hardenable Stainless Steels.....	103
5.1.5	Superferritic Stainless Steels	104
5.1.6	Duplex Stainless Steels.....	104
5.1.7	Superaustenitic Stainless Steels	105
5.2	Passivation	105
5.3	Sanitizing	106
5.4	Preparing for Service.....	106
5.4.1	Iron Contamination	106
5.4.2	Organic Contamination.....	107
5.4.3	Welding Contamination	107

Chapter 6 Corrosion of Stainless Steels..... 109

6.1	Pitting.....	111
6.2	Crevice Corrosion.....	112
6.3	Stress Corrosion Cracking.....	112
6.4	Intergranular Corrosion	114
6.5	High-Temperature Corrosion.....	116

6.6	Corrosion Fatigue	122
6.7	Uniform Corrosion	122
 Chapter 7 Ferritic Stainless Steel Family.....		123
7.1	Type 405 (S40500).....	126
7.2	Type 409 (S40900).....	127
7.3	Type 430 (S43000).....	127
7.4	Type 439L (S43035).....	128
7.5	Type 444 (S44400).....	128
7.6	Type 446 (S44600).....	132
	Reference.....	132
 Chapter 8 Superferritic Stainless Steel Family		133
8.1	Type XM-27 (S44627).....	134
8.2	Alloy S44660 (Sea-Cure)	134
8.3	Alloy S44735 (29-4C).....	136
8.4	Alloy S44800 (29-4-2).....	136
8.5	Alloy S44700 (29-4).....	137
	Reference.....	137
 Chapter 9 Martensitic Stainless Steel Family.....		139
9.1	Type 410 (S41000).....	139
9.2	Type 414 (S41400).....	144
9.3	Type 416 (S41600).....	144
9.4	Type 420 (S42000).....	145
9.5	Type 422 (S42200).....	146
9.6	Type 431 (S43100).....	147
9.7	Type 440A (S44002).....	147
9.8	Type 440B (S44003)	148
9.9	Type 440C (S44004).....	148
9.10	Alloy 440-XH.....	149
9.11	13Cr-4N (F6NM)	149
	Reference.....	149
 Chapter 10 Austenitic Stainless Steel Family.....		151
10.1	Type 201 (S20100).....	155
10.2	Type 202 (S20200).....	156
10.3	Type 22-13-5 (S20910).....	156
10.4	Type 216L (S21603)	157
10.5	Type 301 (S30100).....	158
10.6	Type 302 (S30200).....	158
10.7	Type 303 (S30300).....	158
10.8	Type 304 (S30400).....	158
10.9	Type 305 (S30500).....	159

10.10 Type 308 (S30800).....	159
10.11 Type 309 (S30900).....	159
10.12 Type 310 (S31000).....	164
10.13 Type 316 (S31600).....	164
10.14 Type 317 (S31700).....	169
10.15 Type 321 (S32100).....	172
10.16 Type 329 (S32900).....	174
10.17 Type 347 (S34700).....	175
10.18 Type 348 (S34800).....	175
Reference	176

Chapter 11 Superaustenitic Family of Stainless Steel 177

11.1 Alloy 20Cb3 (N08020)	180
11.2 Alloy 20Mo-4 (N08024).....	185
11.3 Alloy 20Mo-6 (N08026).....	185
11.4 Alloy 904L (N08904).....	186
11.5 Alloy 800 (N08800)	186
11.6 Alloy 825 (N08825)	187
11.7 Type 330 (N08330).....	190
11.8 Al-6XN (N08367).....	191
11.9 Alloy 254SMo (S31254).....	192
11.10 Alloy 25-6Mo (N08926).....	193
11.11 Alloy 31 (N08031)	194
11.12 Alloy 654SMo (S32654)	194
11.13 Inconel Alloy 686 (N06686).....	195
Reference	195

Chapter 12 Duplex Stainless Steel Family 197

12.1 Alloy 2205 (S31803).....	200
12.2 7-MoPlus (S32950).....	201
12.3 Zeron 100 (S32760).....	202
12.4 Ferralium 255 (S32550).....	203

Chapter 13 Precipitation-HardeningStainless Steel Family 205

13.1 Alloy PH13-8Mo (S13800)	207
13.2 Alloy 15-5PH (S15500)	207
13.3 Alloy 17-4PH (S17400)	208
13.4 Alloy 17-7PH (S17700)	209
13.5 Alloy 350 (S35000).....	212
13.6 Alloy 355 (S35500).....	212
13.7 Custom 450 (S45000)	213
13.8 Custom 455 (S45500)	214
13.9 Alloy 718 (N07718)	214
13.10 Alloy A286 (S66286).....	215

13.11 Alloy X-750 (N07750)	215
13.12 Pyromet Alloy 31.....	216
13.13 Pyromet Alloy CTX-1.....	217
13.14 Pyromet Alloy CTX-3.....	218
13.15 Pyromet Alloy CTX-909.....	218
13.16 Pyromet Alloy V-57.....	219
13.17 Thermospan Alloy.....	220
References	220

Chapter 14 Cast Stainless Steel Alloys	221
14.1 Martensitic Stainless Steels.....	224
14.2 Ferritic Stainless Steels.....	225
14.3 Austenitic Stainless Steels	226
14.4 Superaustenitic Stainless Steels	229
14.5 Precipitation-Hardening Stainless Steels	231
14.6 Duplex Stainless Steels.....	231
References	233

Chapter 15 Nickel and High-Nickel Alloys.....	235
15.1 Nickel 200 and Nickel 201.....	237
15.2 Monel Alloy 400 (N04400).....	243
15.3 Alloy B-2.....	245
15.4 Alloy 625 (N06625)	252
15.5 Custom Age 625 Plus (N07716).....	257
15.6 Alloy C-276 (N10276).....	262
15.7 Alloy C-4 (N06455).....	263
15.8 Alloy C-22 (N06022).....	264
15.9 Hastelloy Alloy C-2000.....	265
15.10 Alloy X (N06002).....	267
15.11 Alloy 600 (N06600)	268
15.12 Alloy G (N06007) and Alloy G-3 (N06985)	269
15.13 Alloy G-30 (N06030).....	270
15.14 Alloy H-9M.....	272
15.15 Alloys for High-Temperature Corrosion.....	272
15.15.1 Hastelloy Alloy S.....	273
15.15.2 Haynes Alloy 556 (R30556).....	273
15.15.3 Alloy 214.....	274
15.15.4 Alloy 230 (N06230).....	275
15.15.5 Alloy RA333 (N06333).....	276
15.15.6 Alloy 102 (N06102).....	277
Reference.....	277

Chapter 16 Cast Nickel and Nickel-Based Alloys.....	279
16.1 Commercially Pure Nickel	279
16.2 Nickel-Copper.....	279

16.3	Nickel–Chromium	281
16.4	Nickel–Chromium–Molybdenum	281
16.5	Other Nickel-Based Alloys.....	282
	References	282

Chapter 17 Comparative Corrosion Resistance of Stainless Steel and High-Nickel Alloys 283

Chapter 18	Copper and Copper Alloys	469
18.1	Coppers	472
18.2	High-Copper Alloys.....	475
18.3	Copper–Zinc Alloys (Brasses).....	475
18.4	Copper–Tin Alloys.....	483
18.5	Copper–Aluminum Alloys.....	483
18.6	Copper–Nickel Alloys.....	485
18.7	Copper–Beryllium Alloys.....	488
18.8	Cast Copper Alloys	488
	18.8.1 Corrosion Resistance.....	488
	References	490

Chapter 19	Aluminum and Aluminum Alloys.....	491
19.1	Classifications and Designations	492
19.2	Temper Designations.....	493
19.3	Strain-Hardened Subdivisions	494
	19.3.1 H1X—Strain-Hardened Only	494
	19.3.2 H2X—Strain-Hardened and Partially Annealed.....	494
	19.3.3 H3X—Strain-Hardened and Stabilized.....	494
19.4	Heat-Treated Subdivisions	494
19.5	Chemical Composition	495
19.6	General Corrosion Resistance.....	499
19.7	Pitting Corrosion.....	500
19.8	Intergranular Corrosion	506
	19.8.1 Mechanism of Intergranular Corrosion in 2XXX Alloys	506
	19.8.2 Mechanism of Intergranular Corrosion in 7XXX Alloys	508
19.9	Exfoliation Corrosion	509
19.10	Stress Corrosion Cracking	509
19.11	Filiform Corrosion.....	510
19.12	Crevice Corrosion	510
19.13	Poultice Corrosion	511
19.14	Galvanic Relations.....	511
19.15	Reduction of Ions of Other Metals by Aluminum	512
19.16	Weathering.....	514

19.17	Waters (General).....	514
19.18	Relative Resistance of Aluminum and Alloys.....	514
19.19	Atmospheric Weathering.....	515
19.19.1	Seacoast Atmosphere.....	515
19.19.2	Urban or Industrial Atmospheres.....	516
19.19.3	Rural Atmosphere.....	517
19.19.4	Indoor Atmosphere.....	517
19.20	Waters (Specific).....	518
19.20.1	Freshwaters.....	518
19.20.2	Seawater.....	519
19.20.3	Piping Applications.....	519
19.21	Alclad Products.....	520
19.22	Cast Aluminum.....	520
	References.....	522
 Chapter 20 Titanium.....		525
20.1	Alloys.....	526
20.2	Types of Corrosion.....	528
20.2.1	General Corrosion.....	529
20.2.2	Galvanic Corrosion.....	529
20.2.3	Hydrogen Embrittlement.....	529
20.2.4	Crevice Corrosion.....	534
20.2.5	Stress Corrosion Cracking.....	536
20.3	Corrosion Resistance.....	536
	References.....	538
 Chapter 21 Tantalum.....		539
21.1	The Oxide Film—A Protective Barrier.....	540
21.2	Effect of Specific Corrosive Agents.....	542
21.2.1	Water.....	542
21.2.2	Acids.....	542
21.2.2.1	Sulfuric Acid.....	545
21.2.2.2	Phosphoric Acid.....	545
21.2.2.3	Hydrochloric Acid.....	546
21.2.2.4	Nitric Acid.....	547
21.2.2.5	Hydrofluoric Acid.....	547
21.2.2.6	Acid Mixtures and Other Acids.....	547
21.2.3	Alkali Salts, Organics, and Other Media.....	548
21.2.4	Gases.....	549
21.2.4.1	Oxygen and Air.....	549
21.2.4.2	Nitrogen.....	550
21.2.4.3	Hydrogen.....	551
21.2.4.4	Halogens.....	554
21.2.4.5	Carbon Monoxide and Carbon Dioxide.....	554
21.2.4.6	Nitrogen Monoxide and Nitrous Oxide.....	554
21.2.4.7	Other Gases.....	554

21.2.5	Liquid Metals.....	555
21.2.5.1	Aluminum	556
21.2.5.2	Antimony.....	556
21.2.5.3	Bismuth.....	556
21.2.5.4	Calcium.....	556
21.2.5.5	Cesium.....	556
21.2.5.6	Gallium	556
21.2.5.7	Lead.....	556
21.2.5.8	Lithium	556
21.2.5.9	Magnesium and Magnesium Alloys.....	557
21.2.5.10	Mercury	557
21.2.5.11	Potassium.....	557
21.2.5.12	Silver	557
21.2.5.13	Sodium	557
21.2.5.14	Tellurium.....	558
21.2.5.15	Thorium–Magnesium.....	558
21.2.5.16	Uranium and Plutonium Alloys.....	558
21.2.5.17	Zinc	558
21.2.6	General Corrosion Data.....	558
21.3	Corrosion Resistance of Tantalum-Based Alloys.....	561
21.3.1	Tantalum–Tungsten Alloys.....	563
21.3.2	Tantalum–Molybdenum Alloys.....	566
21.3.3	Tantalum–Niobium Alloys	566
21.3.4	Tantalum–Titanium Alloys.....	567
21.3.5	Other Alloys.....	568
	References.....	568

Chapter 22	Zirconium	571
22.1	Introduction	571
22.2	General Characteristics	573
22.2.1	Physical Properties.....	574
22.2.2	Mechanical Properties	574
22.2.3	Chemical and Corrosion Properties.....	577
22.2.3.1	Water and Steam.....	580
22.2.3.2	Salt Water	581
22.2.3.3	Halogen Acids.....	582
22.2.3.4	Nitric Acid	586
22.2.3.5	Sulfuric Acid.....	588
22.2.3.6	Phosphoric Acid	591
22.2.3.7	Other Acids.....	594
22.2.3.8	Alkalies.....	594
22.2.3.9	Salt Solutions	594
22.2.3.10	Organic Solutions	596
22.2.3.11	Gases.....	597
22.2.3.12	Molten Salts and Metals.....	598

22.2.4	Selected Corrosion Topics.....	598
22.2.4.1	Pitting	598
22.2.4.2	Stress Corrosion Cracking.....	599
22.2.4.3	Fretting Corrosion	600
22.2.4.4	Galvanic Corrosion.....	600
22.2.4.5	Crevice Corrosion	601
22.2.5	Corrosion Protection.....	601
22.2.5.1	Oxide Film Formation.....	601
22.2.5.1.1	Anodizing.....	601
22.2.5.1.2	Autoclave Film Formation	602
22.2.5.1.3	Film Formation in Air or Oxygen ...	602
22.2.5.1.4	Film Formation in Molten Salts.....	602
22.2.5.2	Electrochemical Protection	603
22.2.5.3	Others	604
22.3	Typical Applications.....	605
22.3.1	Nuclear Industry	605
22.3.2	Chemical Processing and Other Industries	606
22.3.2.1	Urea.....	607
22.3.2.2	Acetic Acid	608
22.3.2.3	Formic Acid	608
22.3.2.4	Sulfuric Acid-Containing Processes	609
22.3.2.5	Halide-Containing Processes.....	612
22.3.2.6	Nitric Acid-Containing Processes.....	613
22.3.2.7	Others	614
22.4	Zirconium Products.....	616
22.5	Health and Safety	616
22.6	Concluding Remarks.....	617
	References	617
Chapter 23	Zinc and Zinc Alloys.....	623
23.1	Corrosion of Zinc.....	623
23.1.1	White Rust (Wet-Storage Stain).....	623
23.1.2	Bimetallic Corrosion	624
23.1.3	Intergranular Corrosion	625
23.1.4	Corrosion Fatigue.....	625
23.1.5	Stress Corrosion	625
23.2	Zinc Coatings.....	626
23.2.1	Principle of Protection.....	626
23.3	Zinc Coatings.....	630
23.3.1	Hot Dipping	630
23.3.2	Zinc Electroplating.....	631
23.3.3	Mechanical Coating	631
23.3.4	Sheradizing.....	632
23.3.5	Thermally Sprayed Coatings	632
23.4	Corrosion of Zinc Coatings	632
23.5	Zinc Alloys.....	637

23.5.1	Zinc–5% Aluminum Hot-Dip Coatings.....	637
23.5.2	Zinc–55% Aluminum Hot-Dip Coatings.....	639
23.5.3	Zinc–15% Aluminum Thermal Spray	640
23.5.4	Zinc–Iron Alloy Coating	641
23.6	Cast Zinc.....	643
Chapter 24	Niobium (Columbian) and Niobium Alloys	645
24.1	Corrosion Resistance.....	646
24.2	Niobium–Titanium Alloys.....	648
24.3	WC-103 Alloy	649
24.4	WC-1Zr Alloy	649
24.5	General Alloy Information.....	649
Chapter 25	Lead and Lead Alloys	651
25.1	Corrosion Resistance.....	651
	Reference	654
Chapter 26	Magnesium Alloys.....	655
26.1	Corrosion Resistance.....	655
Chapter 27	Comparative Corrosion Resistance of Nonferrous Metals and Alloys.....	657
	Reference	721
Index		723