

Forschungszentrum Jülich GmbH
Institut für Werkstoffe und Verfahren der Energietechnik

Jacqueline Lecomte-Beckers, Marc Carton,
Florian Schubert and Philip J. Ennis (Editors)

Materials for

Advanced Power

Engineering 2002

Abstracts of the 7th Liege Conference

EUROPEAN COMMISSION
UNIVERSITE OE LIEGE

Schriften des Forschungszentrum Jülich
Reihe Energietechnik / Energy Technology Volume 20
ISSN 1433-5522 ISBN 3-89336-311-4

LIST OF PRESENTATIONS

Papers are numbered as follows: first two digits: section number , third and fourth digits: sequential Dumber

SECTION 1- ADVANCED GAS TURBINE MATERIALS

Invited Papers -1.0. Oral Presentations

THE MECHANICAL BEHAVIOUR OF A CLASS OF RHENIUM BASED SX SUPERALLOYS FOR INDUSTRIAL GAS TURBINE APPLICATIONS
Toulios M., Allen D.H. 1001

CONSTITUTIVE MATERIAL FORMULATIONS AND ADVANCED LIFE ASSFSSMENT METHODS FOR SINGLE CRYSTAL GAS TURBINE BLADES
Busso E.P. , Toulios M., Cailletaud G. 1002

GAMMA TiAl INTERMETALLICS FOR TURBOMACHINERY APPLICATIONS
Nazmy M., Lupinc V. 1003

ADVANCES IN COATING SYSTEMS FOR UTILITY GAS TURBINES
Nicholls J.R., Wing R. 1004

ENVIRONMENTAL DEGRADATION OF GAS TURBINE COATINGS: TOWARDS STANDARDISED TESTING AND DATABASWS
Simms N.J., Ba1e D.W., Baxter D., Oakey J.E. 1005

WROUGHT Ni-BASE ALLOYS FOR ADVANCED GAS TURBINE DISC AND USC STEAM TURBINE ROTOR APPLICATIONS

Rösler J., Böttger B., Wolske M., Penkalla HJ., Berger C. 1006

NEW MATERIALS AND COOLING SYSTEMS FOR HIGH TEMPERATURE, HIGHLY LOADED COMPONENTS IN ADVANCED COMBINED CYCLE POWER PLANTS

Bolm D.E. 1007

OVERVIEW OF US-DOE PROGRAM IN HIGH EFFICIENCY ENGINES AND TURBINES

Layne A.W. 1008

Poster Presentations

1.1. Single Crystal

THE CREEP BEHAVIOUR OF AS-CAST SX CM186LC AT INDUSTRIAL GAS TURBINE OPERATING CONDITIONS

Wilcock I.M., Lukas P., Maldini M., Klabbers J., Dubiel B., Henderson M.B. 1101

THE LOW CYCLE FATIGUE BEHAVIOUR OF AS CAST SINGLE CRYSTAL CM186LC

Bale D. W. ..Henderson M.. Dubiel B.. Czyska-Filemonowicz A.. Guardamagna C.. Bontempi P .. Mulvihill P.. Lukas P.. Obrtlík K.. Kolkman H. 1102

CREEP BEHAVIOUR OF THE THIRD GENERATION Ni-BASE SINGLE CRYSTAL SUPERALLOY TMS-75 AND ITS γ/γ' TIE-LINE ALLOYS

Murakumo T ..Kobayashi T ..Nakazawa S.. Harada H. 1103

CREEP BEHAVIOUR AND γ' EVOLUTION OF A NEW NICKEL BASE SUPERALLOY FOR SINGLE CRYSTAL BLADE APPLICATIONS

Maldini M.. Lupinc V ..Li H.. Angella G. 1104

CREEP OF [001]-ORIENTED Ni-20 MASS %Cr SINGLE CRYSTALS

Terada Y.. Nakamoto Y.. Matsuo T. 1105

CHARACTERIZATION OF THE PROPAGATION BEHAVIOR OF SHORT FATIGUE CRACKS IN NICKEL-BASED SINGLE CRYSTAL SUPERALLOY SC16

Zhang X.P..Wang C.H..Chen W.Y.. Ye L.. Mai Y.-W. 1106

EFFECT OF γ' VOLUME FRACTION ON THIRD-GENERATION SINGLE-CRYSTAL SUPERALLOYS

Zhou H.. Harada H.. Ro Y ..Koizumi Y ..Kobayashi T ..Nakazawa S. 1107

ON THE EFFECT OF RHENIUM ON THE EXTENT OF PRIMARY CREEP IN ADVANCED Ni-BASED SUPERALLOYS

Rae C.M.F.. Kakehi K.. Reed R.C.

INVESTIGATION OF POROSITY IN SINGLE-CRYSTAL NICKEL-BASE 1109 SUPERALLOYS

Epishin A.. Link T ..Brückner U ..Portella P .D. 1108

INVESTIGATION AND COMPARISON OF THE MICROSTRUCTURE OF THE NICKEL-BASE SUPERALLOYS CMSX-4 AND SX CM186LC

Danciu D.. Klabbers J.. Penkalla HJ. 1110

DISLOCATION MICROSTRUCTURE OF CMSX-4 AFTER TENSILE TESTING WITH DIFFERENT STRAIN RATES AT 700 AND 1000°C

Danciu D.. Penkalla HJ.. Schubert F. 1111

MORPHOLOGICAL CHANGE IN γ PHASE IN DIFFERENT PORTIONS OF FIRST STAGE HIGH PRESSURE TURBINE BLADE OF PWA1480

Miura N.. Harada N.. Kondo Y.. Matsuo T. 1112

METALLURGICAL ANALYSIS OF IN SERVICE CMSX-2 SINGLE CRYSTAL GAS TURBINE BUCKETS

Yoshioka Y ..Saito D.. Ito S.. Fukuyama Y. 1113

CARBIDE PRECIPITATION IN SINGLE CRYSTAL Ni-BASE SUPERALLOYS

Tin S., Pollock T.M. 1114

MODELLING OF HIGH TEMPERATURE TMF TESTS OF SINGLE CRYSTALS BY A PURE CREEP LAW

White P.S., Kong C.N. 1115

A MULTISCALE CONSTITUTIVE APPROACH TO MODEL THE MECHANICAL BEHAVIOUR OF INHOMOGENEOUS SINGLE CRYSTAL SUPERALLOYS: APPLICATION TO AS-CAST SX CM186LC

Regino G.M., Busso E.P., O'Dowd N.P., Allen D. 1116

DEFORMATION MODELLING OF THE SINGLE CRYSTAL SUPERALLOY CM186LC

Daniel R., Tinga T., Henderson M.B., Ward T.J. 1117

TMS.82+: A HIGH STRENGTH Ni-BASE SINGLE CRYSTAL SUPERALLOY

Hino T., Yoshioka Y., Koizumi Y., Kobayashi T., Harada H. 1118

Poster Presentations

1.2. Ni-Base Superalloys

MICROSTRUCTURE OF A 5-COMPONENT Ni-BASE MODEL ALLOY: EXPERIMENTS AND SIMULATION

Warnken N., Böttger B., Ma D., Vitusevych V., Hecht U., Fries S.G., Dupin N. 1201

ALLOY DESIGN FOR ULTRAHIGH TEMPERATURE STEAM TURBINE APPLICATIONS : SIMULATION OF MICROSTRUCTURE DURING FORGING

Kopp R., Wolske M. 1202

MICROSTRUCTURE AND STRUCTURAL STABILITY OF CANDIDATE MATERIALS FOR TURBINE DISC APPLICATIONS BEYOND 700°

C Penkalla H.J., Wosik J., Schubert F. 1203

MATERIAL DEGRADATION AND DAMAGE ASSESSMENT FOR GAS TURBINE COMBUSTION COMPONENTS

Saito D., Yoshioka Y., Fujiyama K. 1204

EFFECT OF SOLUTION HEAT TREATMENT ON THE HOT CORROSION RESISTANCE OF A SECOND GENERATION DS SUPERALLOY

Tamaki H., Okayama A., Onay B., Yoshinari A. 1205

CREEP PROPERTIES DEGRADATION IN A LONG-TIME THERMALLY EXPOSED NICKEL BASE SUPERALLOY

Zmik J., Strunz P., Vrchovinsky V., Homak P., Wiedenmann A. 1206

EFFECT OF TENSILE HOLDS ON THE DEFORMATION BEHAVIOUR OF A NICKEL BASE SUPERALLOY SUBJECTED TO LOW CYCLE FATIGUE

Zrník J., Semenak J., Wangyao P., Vrchovinsky V., Homak P. 1207

IN-SITU OBSERVATIONS OF THE DEFORMATION AND DAMAGE BEHAVIOUR AROUND LASER-DRILLED COOLING HOLES IN INCONEL ALLOY 617 USING THE SCANNING ELECTRON MICROSCOPE

Klabbers J., Wessei E., Schubert F. 1208

DESIGN OF Ni-BASE DS SUPERALLOYS FOR INDUSTRIAL GAS TURBINES

Sato M., Koizumi Y., Kobayashi T., Karada H., Ono H. 1209

THE INVESTIGATIONS OF DEFORMABILITY AND STRUCTURE OF A-286 ALLOY AT HIGH TEMPERATURE DEFORMATION

Ducki K.J., Hetmanczyk M., Kuc D. 1210

MODELLING THE CREEP BEHAVIOUR OF A WROUGHT NICKEL BASE SUPERALLOY IN A WIDE RANGE OF STRESS/TEMPERATURE CONDITIONS
Maldini M.. Lupinc V. 1211

CREEP BEHAVIOUR OF A POWDER METALLURGY UDIMET 720 NICKEL-BASED SUPERALLOY
Dubiez S.. Couturier R.. Guetaz L.. Burlet H. 1212

Poster Presentations

1.3. Coatings

MCrAlY COATING BY AN ELECTROCHEMICAL ROUTE
Bacos M.-P ..Girard B.. Josso P ..Rio C. 1301

EVALUATION OF THERMOMECHANICAL FATIGUE RESISTANCE OF COATED SUPERALLOYS BY A LASER THERMAL SHOCK SYSTEM
Meriggi M.. Rinaldi C.1302

THERMOPHYSICAL AND MICROSTRUCTURAL CHARACTERISATION OF MODIFIED THICK YTTRIA STABILISED ZIRCONIA THERMAL BARRIER COATINGS
Bianchi P.. Cemuschi F.. Lorenzoni L.. Ahrnaniemi S., Vippola M., Vuoristo P.. Mintylä T. 1303

ADVANCED NITRIDE COATINGS FOR OXIDATION PROTECTION OF TITANIUM ALLOYS
Leyens C.. Hovsepian P .Eh., MUnz W .-D.. Peters M.. Lewis D.B.. Luo Q. 1304

HIGH TEMPERATURE NANOLAMINATE CERAMIC COATINGS PREPARED BY PVD TECHNIQUES
Teixeira V ..Monteiro A.. Portinha A.. Vaßen R.. Stöver D. 1305

CYCLIC LIFETIME OF PYSZ AND CESZ EB-PVD TBC SYSTEMS ON VARIOUS Ni-SUPERALLOY SUBSTRATES
Schulz U., Fritscher K., Kaysser W .A. 1306

CHARACTERISATION OF SIX OVERLAY COATINGS
Giannozzi M.. Giomi E.. Merluzzi M.. Pratesi F.. Zonfrillo G. 1307

SINGLE CRYSTAL COATING OF SX TURBINE BLADES BY A LASER CLADDING TECHNIQUE
Bezencon C.. Wagniere J..D.. Höbel M.. Schnell A.. Konter M.. Kurz W. 1308

COMPARISON OF THERMAL CYCLING LIFE OF YSZ AND LA2ZR2O7BASED THERMAL BARRIER COATINGS
Vaßen R.. Barbezat G.. Stöver D. 1309

DEPOSITION OF ALUMINIUM + YTTRIUM ON THE INTERNAL SURFACES OF COMPLEX COOLED INDUSTRIAL TURBINE; BLADES
Innocenti M.. Giomi E.. Wing R.. Norreys A.. Archer N.J.. Yeatman J.. Bianchi P.. Baxter D.. Wahl G.. Metz Ch. 1310

CHARACTERIZATION OF THE BOND-COAT MATERIALS FOR THE SUPER HIGH EFFICIENCY GAS TURBINES
Suzuki A.. Wu F.. Murakami H.. Imai H. 1311

ELASTIC BEHAVIOUR OF PLASMA SPRAYED THERMAL BARRIER COATINGS
Steinbrech R. W ..Frahm J ..Herzog R.. Schubert F . 1312

DEFORMATION BEHAVIOUR OF A LOW PRESSURE PLASMA SPRAYED NiCoCr AlY BOND COAT UNDER SHEAR LOADING AT TEMPERATURES ABOVE 750oC
Majerus P.. Steinbrech R.W.. Herzog R.. Schubert F. 1313

VISCO.PLASTIC PROPERTIES OF SEPARATED THERMAL BARRIER COATINGS UNDER COMPRESSION WADING
Heckmann S.. Herzog R.. Steinbrech R. W ..Schubert F ..Singheiser L. 1314

STRUCTURE IN THE SURFACE LAYER OF COATED Ni-BASED SUPERALLOYS DURING ANNEALING IN OXYDATION ENVIRONMENT
Svejcar J., Jirikovsky K., Krejci J. 1315

MEASUREMENT OF THE DUCTILE BRITTLE TRANSITION TEMPERATURE AND THERMAL MECHANICAL FATIGUE RESISTANCE OF COATINGS USED IN GAS TURBINE ENGINES
Saunders S.R.J., Banks J.P. 1316

DEGRADATION OF EB-PVD THERMAL BARRIER COATINGS DURING THERMAL CYCLING
Sun X.F., Li M.H., Zhtang Z. Y., Guan H.R. 1317

Poster Presentations

1.4. Intermetallics

MICROSTRUCTURE AND TENSILE CREEP BEHAVIOR OF MULTIPHASE NiAl EUTECTIC ALLOYS MODIFIED WITH Zr OR Hf
Guo J.T., Qi Y.H., Cui C.Y., Li G.S. 1401

CREEP STRENGTH AND MICROSTRUCTURE OF Ti-46Al₂W-0.55Si BASE ALLOYS
Dlouhy A., Arrell D., Karlsson B., Lapin J., Lupinc V., Nazmy M., Nikbin K., Staubli M. 1402

HIGH TEMPERATURE DEFORMATION OF THE Fe₂₈Al₃Cr IRON ALUMINIDE MODIFIED WITH ADDITIVES
Hakl J., Vlasak T., Kratochvil P. 1403

MICROSTRUCTURE AND CREEP OF γ -TiAl BASED INTERMETALLIC ALLOY
Lapin J., Pelachova T. 1404

HIGH CYCLE FATIGUE BEHAVIOUR OF INTERMETALLIC γ -TiAl BASED ALLOYS
Kooloos M.F.J., Arrell D.J., Henderson M.B., Gallet S. 1405

Ti₂AlNb-BASED TITANIUM INTERMETALLIC ALLOYS FOR HIGH TEMPERATURE APPLICATIONS
Hagiwara M., Emura S., Tang F. 1406

MANUFACTURING AND TESTING OF A NOVEL ADVANCED NiAl-BASE ALLOY FOR GAS TURBINE APPLICATIONS
Palm M., Sauthoff G. 1407

HIGH-RATE SPUTTER DEPOSITION OF NiAl ON SAPPHIRE FIBERS
Reichert K., Martinez C., Cremer R., Neuschütz D. 1408

INTERFACIAL THERMAL STABILITY IN BN-COATED CONTINUOUS Al₂O₃ FIBER REINFORCED NiAl COMPOSITION
Wen K. Y., Reichert K., Hu W., Frommert M., Gottstein G. 1400

MECHANICAL PROPERTIES AND OXIDATION BEHAVIOUR OF A CAST TiAl INTERMETALLIC
Lupinc V., Marchionni M., Nazmy M., Onofrio G., Staubli M., Tomasi A., Zhou L.Z. 1410

COATING OF Ni-ALUMINIDES ON TiAl INTERMETALLICS THROUGH UP-HILL DIFFUSION
Izumi T., Nishimoto T., Narita T. 1411

INFLUENCE OF MICROSTRUCTURAL EVOLUTION ON HARDNESS OF A γ -TiAl INTERMETALLIC CONTAINING W AND Si
Munoz-Morris M.A., Gil I., Morris D.G. I 1412

STRENGTHENING MECHANISMS IN DUCTILE FeAl INTERMETALLIC PROCESSED BY MECHANICAL ALLOYING
Morris D.G., Garcia Oca C., Munoz-Morris M.A. 1413

Poster Presentations

1.5. Miscellaneous Topics

EXTRAPOLATION OF LIMITED CREEP DATA BY PARALLEL FITTING WITH DATA FOR SIMILAR MATERIALS

White P .S. 1501

DEVELOPMENT OF A VIRTUAL TURBINE SYSTEM FOR NEW MATERIALS DESIGN

Saeki H., Fukuyama Y., Yokokawa T., Odaka T., Yoshida T., Harada H. 1502

DRILLING OF COOLING HOLES AND SHAPING OF BLOW-OUT FACILITIES IN TURBINE BLADES BY LASER RADIATION

Willach J ..Horn A.. Kreutz E. W . 1503

REPAIR AND (RE)CONDITIONING OF COMPRESSOR AND TURBINE BLADES BY CO₂ AND Nd: YAG LASER RADIATION

Kelbassa I., Gasser A., Backes G., Keutgen S., Kreutz E. W ..Pirch N. 1504

HIGH TEMPERATURE REACTOR (HTR) MATERIALS

Buckthorpe D., Couturier, Van der Schaaf B., Riou B., Rantala H., Moomlann R., Buenaventura A., Friedrich B.-C. 1505

PROPERTIES OF OXIDE/OXIDE CMCs FOR HIGH TEMPERATURE APPLICATIONS IN GAS TURBINES

Innocenti M., Del Puglia P ..Pappas Y .Z.. Dassios C.G.. Steen M., Kostopoulos V ..Vlachos D. 1506

SECTION 2 -FUEL ISSUES AND NOVEL COMPONENTS

Invited Papers -2.0. Oral Presentations

IN-SITU FIRESIDE CORROSION TESTING OF ADVANCED BOILER MATERIALS WITH DIVERSE FUELS

Henderson P.J., Karlsson A., Davis C., Rademakers P., Cizner J., Formanek B., Goransson K., Oakey J. 2001

DEGRADATION OF BOILER AND HEAT EXCHANGER MATERIALS: DATA GENERATION, DATABASES AND PREDICTIVE MODELLING

Saunders S.R.J., Sinuns N.J., Osgerby S., Oakey J.E. 2002

COMPLEX FIRESIDE CORROSION MECHANISM IN BOILERS USING STAGED COMBUSTION SYSTEMS

Bakker W ..Kung S., Blough J ..Seitz W. 2003

FABRICATION OF A GAS TURBINE COMBUSTION HARDWARE IN ODS FERRITIC MATERIALS

McColvin G., Munasjnghe D., O.Driscoll J., Jacobs M. 2004

DESIGN, CONSTRUCTION AND TESTING OF A CERAMIC HIGH TEMPERATURE HEAT EXCHANGER FOR AN EXTERNALLY FIRED CYCLE PLANT

Mao C., Scarpellinj R., Valaranj M. 2005

ELECTRICAL SWING ADSORPTION FOR CO₂ SEPARATION AND CAPTURE

Judkins R.R. 2006

Poster Presentations

2.1. Hot Gas Corrosion

HIGH TEMPERATURE CORROSION IN GAS TURBINES: FUEL MODEL AND EXPERIMENTAL RESULTS

Bordenet B., Boßmann H.P. 2101

REDUCTION OF FIRESIDE CORROSION OF SUPERHEATER MATERIALS IN A BIOMASS-FIRED CIRCULATING FLUIDISED BED BOILER

Henderson P J ., HOgberg J ..Mansson M. 2102

EFFECT OF FUEL TYPE ON THE FIRESIDE CORROSION OF BOILER MATERIALS FOR ADVANCED CLEAN COAL TECHNOLOGIES

Pinder L.W., Davjs C.J. 2103

FATE OF TRACE CONTAMINANTS FROM BIOMASS FUEL IN GASIFICATION SYSTEMS

Kjlgallon P., Simms N.J., Oakey J.E. 2104

MATERIALS FOR GASIFIER HEAT EXCHANGERS

Kjlgallon P., Simms N.J., Norton J.F., Oakey J.E. 2105

PERFORMANCE OF GAS TURBINE MATERIALS IN "DIRTY FUEL" ENVIRONMENTS

Simms N.J., Encinas-Oropesa A., Kjlgallon P., Oakey J.E. 2106

LOW CYCLE FATIGUE IN AGGRESSIVE ENVIRONMENTS -A NEW TESTING METHOD USING CONTROLLED ATMOSPHERES

Andersson H.C.M., Ljndblom J. 2107

CHLORINE CORROSION OF THERMALLY SPRAYED COATINGS AT ELEVATED TEMPERATURES

Uusitalo M.A., Vuoristo P., Mintylä T. 2108

HIGH TEMPERATURE CORROSION IN STRAW FIRED POWER PLANTS: INFLUENCE OF STEAM/METAL TEMPERATURE ON CORROSION RATES FOR TP347H

Montgomery M., Bjede O., Hede Larsen O. 2109

Poster Presentations

2.2. Miscellaneous Topics

EROSION CORROSION OF STEEL TUBES IN THE LOOP SEAL OF A BIOFUEL FIRED CFB PLANT

Nafari A., Nylund A. 2201

PERFORMANCE OF EROSION CORROSION RESISTANT COATINGS IN DIFFERENT COMBUSTION ENVIRONMENTS

Hjömhed A., Nylund A. 2202

HAFNON -A POTENTIAL CERAMIC MATERIAL FOR LIQUID SLAG REMOVAL IN PRESSURIZED PULVERIZED COAL COMBUSTION ?

Müller M., Hilpert K., Singheiser L. 2203

HEAT RESISTANT SILICON NITRIDE CERAMICS WITH RARE-EARTH SILICON OXYNITRIDE

Nishimura T., Guo S., Hirotsuki N., Yamamoto Y., Mitomo M. 2204

SECTION 3 -ADVANCED STEAM POWER PLANT

Invited Papers -3.0. Oral Presentations

BENEFIT OF ADVANCED STEAM POWER PLANTS

Blum R., Hald J. 3001

DESIGN AND MATERIALS FOR TURBOSETS IN ADVANCED STEAM POWER PLANTS

Wiegardt K., Kem T. 3002

BOILER DESIGN AND MATERIALS ASPECTS FOR ADVANCED STEAM POWER PLANTS

Chen Q., Scheffknecht G. 3003

ALLOY DESIGN AND MICROSTRUCTURAL CONTROL FOR IMPROVED 9-12% Cr POWER PLANT STEELS

Vanstone R.W. 3004

THE EUROPEAN EFFORT IN DEVELOPMENT OF NEW HIGH TEMPERATURE ROTOR MATERIALS UP TO 650°C -COST 522

Kern T.-U.. Staubli M.. Mayer K.H., Escher K., Zeiler G. 3005

DEVELOPMENT OF CREEP RESISTANT CAST STEELS WITHIN THE EUROPEAN COLLABORATION IN ADVANCED STEAM TURBINE MATERIALS FOR ULTRA EFFICIENT, LOW EMISSION STEAM POWER PLANT / COST 501-522

Staubli M.. Mayer K.-H., Gieselbrecht W ..Stief J ..DiGianfrancesco A.. Kern T .-U. 3006

WELDABILITY AND WELD PROPERTIES FOR ADVANCED POWER PLANT MATERIALS

Cerjak H.. Letofsky E.. Jochum C.. Nies H. 3007

NEW BOILER MATERIALS FOR ADVANCED STEAM CONDITOPNS

Scarlin B.. Stamatelopoulos G.N. 3008

MATERIALS FOR ULTRA-SUPERCRITICAL COAL-FIRED POWER PLANT BOILERS

Viswanathan R.. Purgert R.. Rao U. 3009

THE STEAM OXIDATION RESISTANCE OF 9-12% CHROMIUM STEELS

Ennis P.J.. Quadackers WJ. 3010

COATINGS FOR STEAM POWER PLANTS UNDER ADVANCED CONDITONS

Agüero A.. Muelas R.. Scarlin B.. Knoedler R. 3011

Poster Presentations

3.1. Microstructure

MARTENSITIC/FERRITIC SUPER HEAT-RESISTANT 650°C STEELS - MICROSTRUCTURE

Agamennone R.. Blum W. 3101

PRECIPITATION OF Z.PHASE AND DEGRADATION BEHAVIOUR OF MOD.9Cr.1Mo STEEL

Kimura K.. Suzuki K.. Toda y ..Kushima H.. Abe F. 3102

DISTRIBUTION OF MX CARBONITRIDES AND ITS EFFECT ON CREEP DEFORMATION IN 9Cr-0,5Mo-1.8W-VNb STEEL

Sawada K.. Kubo K.. Hara T ..Abe F . 3103

THE EFFECT OF MICROSTRUCTURAL STABILITY ON LONG-TERM CREEP BEHAVIOUR OF 9.12%Cr STEELS

Sklenicka V ..Kucharova K.. Kloc L.. Svoboda M.. Staubli M. 3104

SYSTEM FREE ENERGY APPROACH TO THE PRECIPITATION OF THE LAVES PHASE IN Fe-Cr. W .C QUATERNARY STEELS

Murata y ..Koyama T ..Morinaga M.. Hashizume R.. Miyazaki T ..Doi M. 3105

MICROSTRUCTURAL PHYSICALLY BASED CREEP MODELLING ON 9-12 % Cr STEELS

Weinert P. 3106

Z PHASE CHARACTERISTICS IN MARTENSITIC 12CrMoVNb STEELS

Vodarek V ..Strang A. 3107

MICROSTRUCTURAL ISSUES IN THE DESIGN OF AUSTENITIC AND NICKEL BASED MATERIALS FOR SUPERHEATER SYSTEMS IN 700°C STEAM PLANT

Starr F.. Shibli A. 3108

PRECIPITATION OF INTERMETALLIC PHASES DURING MARTENSITE AGING IN STEELS CONTAINING 10% Cr

Pigrova G.D. 3109

A NEW MODELLING APPROACH TO MICROSTRUCTURAL EVOLUTION IN FERRITIC STEELS

Yin Y .F ..Faulkner R.G. 3110

Poster Presentations

3.2. Alloy Development

EVALUATION OF A NEW 11 % Cr STEEL FOR STEAM CHESTS

BatesP.. Vanstone R.W.. Oskerby S.. Mulvihill P. 3201

DEVELOPMENT OF HIGH W_{Co}B-CONTAINING 12Cr ROTOR STEELS FOR USE AT 650C IN USC POWER PLANTS

Arai M.. Doi H.. Fukui Y.. Azuma T.. FujitaT. 3202

MARTENSITIC/FERRITIC SUPER HEAT .RESISTANT 650°C STEELS

Agamennone R.. Berger C.. Blum W.. Ehlers J.. Ennis P.J.. Granacher J.. Inden G.. Knezevic V.. Quadackers J.W.. SauthoffG.. Scholz A.. Singheiser L.. VilkJ.. Wang Y. 3203

MARTENSITIC/FERRITIC SUPER HEAT-RESISTANT 650°C STEELS -DESIGN OF MODEL ALLOYS

Knezevic V ..Sauthoff G. 3204

MARTENSITIC/FERRITIC SUPER HEAT .RESISTANT 650°C STEELS -THERMODYNAMICS AND KINETICS OF PRECIPITATION REACTIONS

Vilk J.. Schneider A.. Inden G. 3205

IMPROVEMENT OF CREEP RUPTURE STRENGTH OF HIGH STRENGTH 12Cr FERRITIC HEAT-RESISTANT STEEL

Uehara T ..Toji A.. Kornatsubara S.. Fujita T . 3206

DEVELOPMENT OF A NEW 18Cr-9Ni AUSTENITIC STAINLESS STEEL BOILER TUBE

Ishitsuka T ..Mimura H. 3207

ALLOY DESIGN FOR ULTRA.HIGH TEMPERATURE STEAM TURBINE APPLICATIONS: PHASE FIELD SIMULATION OF THE REMELTING PROCESS

Böttger B.. Steinbach I.. Fries S.G.. Chen Q.. Sundman B. 3208

WORKABILITY AND DEVELOPMENT OF T/P23 (2.25 % Cr.-1.6W-Nb-V STEEL) FOR FOSSIL BOILER AND COMBINED CYCLE APPLICATIONS

Gabrel J.. Lefebvre Bo.. Vailant J.C.. Vandenberghe B. 3209

NEW WROUGHT Ni-BASED SUPERALLOYS WITH LOW THERMAL EXPANSION FOR 700C STEAM TURBINES

Yamamoto R.. Kadoya Y ..Kawai H.. Magoshi R.. Noda T ..Hamano S.. Ueta S.. Isobe S. 3210

DEVELOPMENT OF A NEW 12% Cr-STEEL FOR TUBES AND PIPES IN POWER PLANTS WITH STEAM TEMPERATURES UP TO 650°C

Bendick W ..Gabrel J ..Vailant J .-C.. Vandenberghe B. 3211

HIGH PERFORMANCE LOW ALLOY STEEL CASTING FOR STEAM TURBINE

Ishii R.. Tsuda Y.. Yamada M.. Ikeda K.. KanekoJ. 3212

DEVELOPMENT OF HIGH STRENGTH 9Cr STEEL BY COMBINATION OF FINE MX-TYPE NITRIDES AND NO CARBIDE

Taneike M.. Sawada K.. Abe F. 3213

DEVELOPMENT STEPS OF NEW STEELS FOR ADVANCED STEAM POWER PLANTS

Mayer K.H.. Blum R.. Hillenbrand P ..Kern T .-U.. Staubli M. 3214

GUIDING PRINCIPLES FOR DEVELOPMENT OF ADVANCED FERRITIC STEELS FOR 650°C USC BOILERS

Abe F.. Okada H.. Wanikawa S.. Tabuchi M.. Itagaki T.. Kimura K.. Yamaguchi K.. Igarashi M. 3215

Poster Presentations

3.3. Mechanical Properties

LONG TERM CREEP AND CREEP FATIGUE PROPERTIES OF THE MARTENSITIC STEELS OF TYPE (G)X12CrMoWVNbN10-1-1

Schwienheer M.. Haase H.. Scholz A.. Berger C. 3301

TWO SPECIMEN COMPLEX THERMAL-MECHANICAL FATIGUE TESTS ON THE AUSTENITIC STAINLESS STEEL AISI 316 L

Rau K.. Beck T ..Löhe D. 3302

CREEP PROPERTIES OF AUSTENITIC STAINLESS 353 MA AT 1100°C AND 1200°C

Wu R.. Seitisleam F.. Sandström R. 3303

PROPERTIES AND EXPERIENCES WITH A NEW AUSTENITIC STAINLESS STEEL (TEMPALOY AA-1) FOR BOILER TUBE APPLICATION

Minami Y ..Tohyama A.. Hayakawa H. 3304

IMPROVEMENTS IN THE SHORT TERM CREEP STRENGTH OF AISI 304L BY MEANS OF GRAIN BOUNDARY DESIGN AND CONTROL

Spigarelli S.. Cabibbo M.. Evangelista E.. Palumbo G. 3305

MICROSTRUCTURAL FEATURES INFLUENCING THE CREEP PROPERTIES OF 9-12% Cr-STEELS FOCUSING ON LAVES-PHASE PRECIPITATION

Stocker Ch., Spiradek K., Zeiler G. 3306

CREEP PROPERTIES OF PRECIPITATION STRENGTHENED CARBON FREE MARTENSITIC ALLOYS

Muneki S., Okubo H., Okada H., Yamada K., Igarashi M., Abe F. 3307

MICROSTRUCTURE AND PROPERTIES OF MODIFIED 3% Cr STEELS

Foldyna V .. Jakobova A., Voarek V .. Kroupa A., Kubon Zz. 3308

AN ASSESSMENT OF CREEP RUPTURE DATA ON STEEL E911
Allen D.J., Servetto C. 3309

EFFECT OF Cr CONTENT ON THE CREEP STRENGTH AND MICROSTRUCTURAL CHANGE IN HIGH Cr HEAT RESISTANT STEEL
Miki K., Azurna T., Ishiguro T., Hashizume R., Murata Y., Morinaga M. 3310

THE EFFECT OF THE ELEMENT CARBON ON THE TOUGHNESS AND THE CREEP RUPTURE STRENGTH IN 12Cr HEAT RESISTANT STEELS
Ryu S.H., Kim M.S., Lee Y.S., Kang S.T., Kim J.T., Yu J. 3311

STRAIN RANGE PARTITIONING ANALYSIS FOR CREEP-FATIGUE LIFE OF FERRITIC HEAT-RESISTING MATERIALS
Kimura M., Kobayashi K., Yarnaguchi K. 3312

HIGH TEMPERATURE CREEP BEHAVIOUR AND MICROSTRUCTURAL CHANGES OF TAF 650 STEEL
Svoboda M., Bursik J., Podstranska I., Kroupa A., Sklenicka V., Mayer K.-H. 3313

STRESS CHANGE EXPERIMENTS IN LOW STRESS CREEP REGIME OF P-91 TYPE STEEL
Kloc L., Sklenicka V. 3314

INVESTIGATIONS AND ANALYSIS ON THE STATIONARY CREEP BEHAVIOUR OF 9-12% CHROMIUM FERRITIC MARTENSITIC STEELS
Dimmler G., Weinert P., Cerjak H. 3315

ALLOY DESIGN FOR ULTRA HIGH TEMPERATURE STEAM TURBINE APPLICATIONS: CREEP BEHAVIOUR AND MODELLING OF CREEP
Thoma A., Scholz A., Berger C. 3316

EFFECT OF ALLOYING ELEMENTS ON CREEP PROPERTIES OF Pd ADDED 9Cr FERRITIC STEELS
Okada H., Muneki S., Yamada K., Okubo H., Igarashi M., Abe F. 3317

IMPROVEMENT OF CREEP STRENGTH OF PRECIPITATION STRENGTHENED 15Cr HEAT RESISTANT FERRITIC STEELS
Toda Y., Tohyama H., Kushima H., Kimura K., Abe F. 3318

LONG-TERM CREEP STRENGTH PREDICTION OF HIGH Cr FERRITIC CREEP RESISTANT STEELS
Kushima H., Kimura K., Abe F. 3319

EVALUATION OF CREEP PROPERTIES AND MICROSTRUCTURES ON THERMO-MECHANICAL AND MAGNETIC TREATED 9Cr FERRITIC STEELS
Okubo H., Muneki S., Okada H., Yamada K., Igarashi M., Abe F. 3320

Poster Presentations

3.4. Steam Oxidation and Coatings

OXIDATION OF ADVANCED FERRITIC/MARTENSITIC STEELS AND OF COATINGS IN FLOWING STEAM AT 650°C
Knödler R., Scarlin B. 3401

STEAM OXIDATION OF 9-12Cr MARTENSITIC STEELS: CHARACTERISATION AND MODELLING THE SPALLING OF OXIDE SCALE
Osgerby S., McCartney L.N. 3402

MECHANICAL AND OXIDATION TESTING OF ADVANCED MATERIALS FOR STEAM POWER PLANTS
Bontempi P., Guardamagna C., Ricci N., Torri L. 3403

IMPROVEMENT OF STEAM OXIDATION RESISTANCE FOR FERRITIC HEAT RESISTANT STEELS
Kutsumi H., Itagaki T., Abe F. 3404

STEAM OXIDATION OF HIGH CHROMIUM FERRITIC STEELS CONTAINING PALLADIUM
Itagaki T., Kutsumi H., Igarashi M., Abe F. 3405

Poster Presentations

3.5. Welding

DESCRIPTION OF THE MATERIAL BEHAVIOUR IN GIRTH WELDS DURING WELD FABRICATION
AND FOR HIGH TEMPERATURE SERVICE

Mohnmann R. 3501

AN ASSESSMENT OF CREEP RUPTURE DATA ON E911 STEEL WELDMENTS

Servetto C., Allen DJ. 3502

CHARACTERIZATION OF MATCHING FILLER METALS FOR NEW FERRITIC, BAINITIC STEELS
LIKE T/P23 AND T/P24

Heuser H., Jochum C. 3503

EVALUATION OF THE WELDED JOINTS IN P92 AND P122 PIPE STEELS

Ryu S.H., Lee K.W., Chi B.H., Lee S.Y., Kong B.O., Park S.H., Nam S.W., Lim B.S., Kim B.J. 3504

CREEP STRENGTH AND MICROSTRUCTURES FOR HAZ OF WELDMENTS OF HIGH Cr FERRITIC
STEELS

Matsui M., Tabuchi M., Watanabe T., Kubo K., Abe F. 3505

RESEARCH AND DEVELOPMENT OF NEW MARTENSITIC STEELS

Artinger A., Rozsavolgyi Z. 3506

Poster Presentations

3.6. Applications

THE FIRST SUPERCRITICAL POWER UNIT IN POLAND. WELDABILITY EVALUATION OF NEW
MARTENSITIC CHROMIUM STEELS WITH TUNGSTEN ADDITIONS AND PROPERTIES OF WELDED
JOINTS

Brózda J., Zeman M., Pasternak J. 3601

APPLICATION OF A NEW ROTOR STEEL FORGING FOR MEDIUM RATING SINGLE CYLINDER
STEAM TURBINES

Yamada M., Tsuda Y., Kaneko J. 3602

THE FIRST INDUSTRIAL CAST OF CrMoCoB ADVANCED STEEL FOR CAST TURBINE
COMPONENTS

Contessi E., Dei Vecchio D., Ghidini A., Valenti S., Carosi A., Di Gianfrancesco A., Ielpo F.M. 3603

OUTLOOK

Invited Papers -4.0. Oral Presentations

MATERIALS DEVELOPMENT FOR ADVANCED VISION 21 POWER PLANTS

Ruth L.A. 4001

TRENDS IN POWER ENGINEERING IN JAPAN AND REQUIREMENTS FOR IMPROVED MATERIALS
AND COMPONENTS

Masuyama F. 4002

POWER GENERATION IN SOUTHERN AFRICA

De Beer J.A., Olsha z. 4003

ENERGY RESEARCH IN THE SIXTH FRAMEWORK PROGRAMME

Busquin P. 4004