
EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Auditorium 
Pasteur 

Plenary Session 

9:15 
Opening Ceremony  
Philippe Marcus (EUROCORR 2016 Chairman) 
Fatima Montemor (EFC President) 

9:45 Award Ceremony (European Corrosion Medal) 

10:15 
European Corrosion Medal Award Lecture  
Lorenzo Fedrizzi (Dipartimento di Scienze e Tecnologie Chimiche, Universita degli 
Studi di Udine) 

11:00 Young Scientist Grants Announcement 

11:15 

Plenary Lecture 
Effects on corrosion of altered surface layers formed on Al alloys by 
deformation 
Gerald Frankel (Department of Materials Science and Engineering, College of 
Engineering, Ohio State University) 

12:00 Lunch 

  

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Rondelet Metallic Coatings 

 Chair(s) M. Olivier / M. Poelman 

13:40 O-64852 

Alternative to cadmium coatings: AlMn based coatings by magnetron 
sputtering 
Mireille Poelman (Materia Nova) / Corinne Nouvellon (idem) / Alisson Tromont (idem) 
/ Emeline Lachéry (idem) / Laure Libralesso (CRM Group) / Raphaelle Belchi (idem) / 
Marie-Georges Olivier (University of Mons) / Rony Snyders (idem) 

14:00 O-61867 

Alternative coatings to cadmium for wet corrosion protection 
Andrea Förg (Fraunhofer UMSICHT) / Mireille Poelman (Materia Nova) / Patrick J. 
Masset (Fraunhofer UMSICHT) / Andreas Bund (TU Ilmenau) / Adriana Ispas (idem) / 
Laure Libralesso (CRM Group) / Gerhard Wolf (Fraunhofer UMSICHT) / Corinne 
Nouvellon (Materia Nova) / Jerzy Ratajski (TU Koszalin) / Lukasz Szparaga (idem) / 
Pawel Rokicki (TU Rzeszow) 

14:20 O-63067 

Microstructure and corrosion behavior of cold sprayed SiCp/Al 5056 composite 
coatings 
Nicolas Mary (INSA-Lyon) / Yingying Wang (idem) / Bernard Normand (idem) / Min 
Yu (LERMPS) / Hanlin Liao (idem) 

14:40 O-66512 

Corrosion resistant metallic coatings for bipolar plates of proton exchange 
membrane fuel cells 
Eva García-Lecina (Fundación CIDETEC) / Malo Carradot (INSA-Lyon) / Benoît Ter-
Ovanessian (idem) / Bernard Normand (idem) / Naroa Imaz (Fundación CIDETEC) / 
José Antonio Díez (idem) / Francisco Javier Rodríguez (idem) 

15:00 O-65892 

Galvanic coupling criticality of passive stainless steel coated by noble 
materials: Role of porosity morphology and distribution 
Malo Carradot (INSA-Lyon ) / Benoit Ter-Ovanessian (idem) / Bernard Normand 
(idem) 

15:20 O-57497 

Production, microstructural characterization and corrosion properties of Ni/B 
electrodeposits with low B content 
Ruben Offoiach (University of Udine) / Maria Lekka (idem) / Alex Lanzutti (idem)) / 
Lorenzo Fedrizzi (idem) 

15:40 Coffee Break 

Rondelet Metallic Coatings 

 Chair(s) M. Olivier / M. Poelman 

16:10 O-55892 
Corrosion behavior of heat treated electroless Ni-P/Ni-B duplex coatings 
Luiza Bonin (University of Mons) / Elodie Francq (idem) / Véronique  Vitry (idem) 

16:30 O-57137 

On the microstructure and corrosion properties of Ni matrix composite 
electrodeposits containing either micro- or nano- aluminium particles 
Maria Lekka (University of Udine) / Ruben Offoiach (idem) / Carla de Leitenburg 
(idem) / Lorenzo Fedrizzi (idem) 

16:50 O-66597 

Effect of gelatin on the electrocrystallization and corrosion behavior of Ni-Co 
alloy coated from sulfate media 
Imen Kharmachi (ENIT) / Leila Dhouibi (ENIT) / Patrice Berçot (UTINAM) / El-Mustafa 
Rezrazi (UTINAM) 

17:10 O-63302 

Corrosion behaviour in acidic solution of Ni-W nanostructured alloys: influence 
of the metallurgical state 
Mathieu Lagarde (LaSIE) / Niusha Shakibi Nia (LaSIE) / Juan Creus (LaSIE) / Xavier 
Feaugas (LaSIE) / Alain Billard (LERMPS) / Catherine Savall (LaSIE) 

17:30 O-62082 

Electrochemical studies and numerical modelling of laser alloyed Al-Sn coating 
on UNS G10150 steel in saline environment 
Olawale Fatoba (Tshwane University of Technology) / Abimbola Popooola (idem) / 
Sisa Pityana (idem) 

18:30 Exhibition Opening and Reception 

  

Cancelled 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Barthez Advanced Analytical Methods for Corrosion Research 

 Chair(s) J.M.C. Arjan Mol 

13:40 O-66762 

Investigation of the role of iron content on crevice corrosion behaviour of 
Grade-2 titanium using atom probe tomography 
James J. Noel (The University of Western Ontario) / Nafiseh Ebrahimi (The University 
of Western Ontario) / Xihua He (Southwest Research Institute) / Dmitrij Zagiduin (The 
University of Western Ontario) / Mukesh Bachhav (The University of Michigan) / 
Emmanuelle Marquis (The University of Michigan) / David W. Shoesmith (The 
University of Western Ontario) 

14:00 O-59672 

Principal component analysis used for structural and elementary data coming 
from iron corrosion products layer 
Robin Le Penglau (LAPA-IRAMAT, NIMBE, CEA, CNRS, Université Paris-Saclay,  
UMR 3685, CEA Saclay) / Mickael Bouhier (idem) / Delphine Neff (idem) 

14:20 O-64532 

New ToF-SIMS methodology to identify the chemical or bacterial origin of iron 
sulfides 
Philippe Marcus (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Antoine Seyeux ((idem) 

14:40 O-53592 

Intergranular corrosion propagation rate of 2024 alloy investigated via the “1D 
Artificial Pit Technique” 
Roland Oltra (Université de Bourgogne) / Rémy Bonzom (Laboratoire ICB, UMR 
6303 CNRS – Université de Bourgogne Franche Comté,  France) 

15:00 O-52457 

The application of scanning tunnelling microscopy to study in situ passivation 
at metal grain boundaries 
Vincent Maurice (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Mohamed Bettayeb (idem) / Lorena Klein (idem) / Linsey Lapeire (Ghent University) / 
Kim Verbeken (Ghent University) / Philippe Marcus (PSL Research University, CNRS 
- Chimie ParisTech, IRCP/PCS) 

15:20 O-52827 

Local probing study of corrosion behaviour of a martensitic stainless steel 
Krishnan Hariramabadran Anantha (Royal Institute of Technology (KTH)) / Sebastian 
Ejnermark (Uddeholms AB) / Anna Medvedeva (Uddeholms AB) / Johnny Sjostrom 
(Uddeholms AB) / Jinshan Pan (Royal Institute of Technology (KTH)) 

15:40 Coffee Break 

Barthez Advanced Analytical Methods for Corrosion Research 

 Chair(s) V. Maurice 

16:10 O-55872 
Corrosion behavior of AA8xxx alloys for application in the HVAC&R filed 
Francesco Andreatta (University of Udine) / Alex Lanzutti (idem) / Lorenzo Fedrizzi 
(idem)   

16:30 O-67712 

Non-destructive visualisation of delamination in or under thick organic 
coatings using active IR thermography 
Günter Schmitt (IFINKOR Institut für Instandhaltung und Korrosionsschutztechnik 
gGmbH) / Christian Lenzmann (idem) / Renate Lobnig (Hochschule Esslingen 
University of Applied Science) 

16:50 O-65937 

Photoelectrochemical monitoring of rouging and de-rouging process on AISI 
316L for chemical reactors 
Francesco Di Franco (University of Palermo) /  M. Santamaria (idem) / G. Massaro 
(idem) / Francesco Di Quarto (idem) 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Joffre C+D Environment Sensitive Fracture 

 Chair(s) K. Wolski 

13:40 O-54392 

Assessment of microstructure susceptibility to Environmentally-Assisted 
Cracking (EAC) of a TIG welded grade 2205 duplex stainless steel 
Pierfranco Reccagni (University of Manchester) / Cem Örnek (University of 
Manchester) / Qing Lu (The Welding Institute (TWI)) / Mike Gittos (The Welding 
Institute (TWI)) / Dirk Lars Engelberg (University of Manchester) 

14:00 P-67152 

Experimental work on passivation mechanisms and cracking planes of 304L 
stainless steel stress corrosion cracking in acidic medium using Atomic 
Emission Spectro-Electrochemistry, SEM, EBSD, and XRD techniques 
Hazem Mubarak (Arts et Métiers ParisTech) / Laurent Barrallier (Arts et Métiers 
ParisTech) / Sébastien  Jegou (Arts et Métiers ParisTech) / Polina Volovitch (Chimie 
ParisTech) / Kevin Ogle (Chimie ParisTech) 

14:20 O-56427 

Effect of microstructure and local mechanical fields on intergranular stress 
corrosion cracking of a friction stir welded Aluminum-Copper-Lithium 2050 
nugget 
Isabelle Aubert (Université de Bordeaux/I2M) / Matthieu Dhondt (ENSTA/Laboratoire 
Brestois de Mécanique et des Systèmes - EA 4325) / Nicolas Saintier (ENSAM/I2M) / 
Jean-Marc Olive (CNRS, I2M) 

14:40 O-56907 

Corrosion and stress corrosion sensitivity of similar and dissimilar aluminium 
alloys friction stir weldments 
Marie Touzet Cortina ( Bordeaux INP, CNRS-UMR 5295) / Emile Bousquet (1 
Univ.Bordeaux, I2M, CNRS- UMR 5295) / Angeline  Poulon-Quintin ( Univ.Bordeaux, 
ICMCB, CNRS-UPR 9048) /  Monique Puiggali (Univ.Bordeaux, I2M, CNRS- UMR 
5295) / Olivier Devos ( Univ.Bordeaux, I2M, CNRS- UMR 5295) 

15:00 O-59777 

Contribution of hydrogen in stress corrosion cracking of a 7xxx aluminium 
alloy in chloride solution 
Loïc Oger (CIRIMAT) / Lionel Peguet (Constellium Technology Center) / Eric Andrieu 
(CIRIMAT) / Grégory Odemer (CIRIMAT) / Christine Blanc (CIRIMAT) 

15:20 O-56937 

Modelling of hydrogen desorption to internal cavities during heat-treatment of a 
low alloy steel 
Jean-Gabriel SEZGIN (Mines Saint-Etienne, SMS-EMSE, CNRS UMR 5307) / Cedric 
BOSCH  (Mines Saint-Etienne, SMS-EMSE, CNRS UMR 5307) / Aurore 
MONTOUCHET  (AREVA Creusot Forge) / Gilles PERRIN  (AREVA DRDI) / 
Krzysztof  WOLSKI (Mines Saint-Etienne, SMS-EMSE, CNRS UMR 5307,) 

15:40 Coffee Break 

Joffre C+D Environment Sensitive Fracture 

 Chair(s) K. Wolski 

16:10 O-63657 

Hydrogen embrittlement of twinning induced plasticity steels 
Do Kyeong Han (Graduate Institute of Ferrous Technology (GIFT), Pohang University 
of Science and Technology (POSTECH)) / Dong-Woo Suh (Graduate Institute of 
Ferrous Technology (GIFT), Pohang University of Science and Technology 
(POSTECH)) 

16:30 O-66667 

Effect of nickel in solid solution on hydrogen transport kinetics in low alloy 
steels 
Hans Husby (Norwegian University of Science and Technology) / Roy Johnsen 
(Norwegian University of Science and Technology) / Mariano Iannuzzi (GE Oil & Gas) 
/ Afrooz Barnoush (Norwegian University of Science and Technology) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

16:50 O-70045 

Hydrogen permeation in dual phase (DP) and quenched and partitioned (Q&P) 
advanced high strength steels (AHSS) under cathodic charging and simulated 
service conditions 
Qinglong Liu (The University of Queensland, Division of Materials, School of Mining 
and Mechanical Engineering) / Jeffrey Venezuela (The University of Queensland, 
Division of Materials, School of Mining and Mechanical Engineering) / Mingxing 
Zhang (The University of Queensland, Division of Materials, School of Mining and 
Mechanical Engineering ) / Qingjun Zhou (Baoshan Iron & Steel Co., Ltd, Research 
Institute) / Andrej Atrens (The University of Queensland, Division of Materials, School 
of Mining and Mechanical Engineering) 

17:10 O-54572 
Suceptibility to hydrogen embrittlement for C72900 exposed to H2S 
environment and under cathodic polarisation in simulated seawater 
Roy Johnsen (NTNU) / Torstein Lange (SINTEF) / Jim Stian Olsen (Aker Solutions) 

17:30 O-57067 

Atmospheric Stress Corrosion Crack Growth Rate Analyses of Austenitic 
Stainless Steel 
Todd Mintz (Southwest Research Institute) / James Dante (Southwest Research 
Institute) / James Feiger (Southwest Research Institute) / Erica Macha (Southwest 
Research Institute) 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Sully 1 Cathodic Protection 

 Chair(s) J. Crouzillac / M. Roche 

13:40 O-53382 
Electrical dc influences on cathodically protected pipelines 
Sylvain Fontaine (GRTgaz) / Elisabeth Fleury (ENGIE) 

14:00 O-62132 
Corrosion risk management due to stray currents from traction systems (D.C. 
power systems) : feedback and prospects for GRTgaz 
Guy Dos Santos (GRTgaz) / Jean-Marc Vernet (A2S2) 

14:20 O-56327 

Intelligent a.c. mitigation device ‘VCSD’ (Voltage-controlled Short-circuiting 
Device) to minimize the negative effects of electromagnetic interferences on 
pipelines 
Reiner Kerschbaum (DEHN+SOEHNE) 

14:40 O-55962 
DC stray current influence on AC corrosion 
Lars Vendelbo Nielsen (MetriCorr) 

15:00 O-50922 
AC corrosion on cathodically protected pipelines: A discussion of the involved 
processes and their consequences on mitigation measures 
Markus Büchler (Schweizerische Gesellschaft für Korrosionsschutz - SGK) 

15:20 O-70105 

The effects of alternating current on the cathodically protected X80 steel in 
varied pH condition 
Huiru Wang (Corrosion and Protection Center, University of Science and Technology 
Beijing) / Cuiwei Du (Corrosion and Protection Center, University of Science and 
Technology Beijing ) / Zhiyong Liu (Corrosion and Protection Center, University of 
Science and Technology Beijing) / Xiaogang Li (Corrosion and Protection Center, 
University of Science and Technology Beijing) / Dawei  Zhang (Corrosion and 
Protection Center, University of Science and Technology Beijing ) 

15:40 Coffee Break 

Sully 1 Cathodic Protection 

 Chair(s) J. Crouzillac / M. Roche 

16:10 O-67552 
Corrosion prevention of aluminum screens of underground HV/MV power cable 
Ehsan Fallahmohammadi (Prysmian Group) / Davide Martelli (Prysmian Group) 

16:30 O-51552 
Efficiency of cathodic protection applied to buried LPG tanks 
Marcel Roche (CEFRACOR) / André Duclos (AD Consult) / Henri François (Comité 
Français du Butane et du Propane) 

16:50 O-67797 

Soil side corrosion of above ground storage tanks, characterization and 
mitigation – field experiences 
Mehdi Askari (Pars Oil and Gas Company (POGC)) / Sahar Afroukhteh (Pars Oil and 
Gas Company (POGC)) 

17:10 O-65322 
Cathodic protection of surface to underground casings in LPG underground 
storage 
Landoald Richard (GEOSTOCK) / Cyriane Fournier (GEOSTOCK) 

17:30 O-69800 
Cathodic protection of a gas re-injection pipeline network using solar panels. 
M. Salim Debbache (Technip) 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Barcelone Accelerated Corrosion Testing, Science - Lab & Field 

 Chair(s) E. Szala / M. Zheludkevich 

13:40 O-61012 

Correlation between accelerated and natural corrosion testing with application 
of digital image analysis 
Valery Startsev (All-Russian Scientific-Research Institute of Aviation Materials) / Ivan 
Medvedev (idem) / Andrey Frolov (idem) / Oleg Startsev (idem) / Dmitrii Ruzaev (JSC 
AvtoVAZ) 

14:00 O-56967 

Corrosion behavior of metallic coated and stainless steels in natural soils and 
laboratory conditions 
Nicolas Larché (French Corrosion Institute) / Dominique Thierry (idem) / Marc 
Leveaux (ARCELORMITTAL - OCAS) / Juan José Carpio (INDUSTEEL - 
ARCELORMITTAL) / Philippe Déserville (VEOLIA) 

14:20 O-54247 
Drying phases of cyclic corrosion tests: Do we know what happens? 
Tomas Prosek(University of Chemistry and Technology, Technopark Kralupy) / 
Václav Šefl (idem) 

14:40 O-52892 

The use of corrosion coupons to control atmospheric corrosion salt spray 
tests 
Sean Fowler (Q-Lab Corporation, Westlake, Ohio) / Andy Francis (idem) / Bob Little 
(idem) / Jeffrey Quill (idem) / Bob Shepherd (idem) / Bill Tobin (idem) 

15:00 O-66297 

Impact of cyclic humidity testing on titanium oxide layers 
Beatriz Rico Oller (Airbus Group Innovations) / Tobias Mertens (idem) / Max Kolb 
(idem) / Jürgen Wehr (idem) / Theo Hack (idem) / Mikhail Zheludkevich (Helmholtz-
Zentrum Geesthacht) 

15:20 O-51212 

Atmospheric corrosion of zinc coatings – a time and laterally resolved study 
Georg Hölzl (CEST Kompetenzzentrum) / Gerald Luckeneder (voestalpine Stahl 
GmbH) / Hubert Duchaczek (idem) / Heinz Gsaller (idem) / Karl-Heinz Stellnberger 
(idem) / Achim Walter Hassel (Johannes Kepler University Linz) / Christoph Kleber 
(CEST Kompetenzzentrum) 

15:40 Coffee Break 

Barcelone Accelerated Corrosion Testing, Science - Lab & Field 

 Chair(s) T. Hack / E. Szala 

16:10 O-66832 
Characterization of galvanic couples under atmospheric electrolytes using 
electrochemical polarization and coupled array techniques 
James Dante (Southwest Research Institute) / Erica Macha (idem) 

16:30 O-66262 

Methodology for assessing durability of anticorrosion coatings in storage from 
laboratory tests 
Alexandre Francois-Heude (Vallourec Research Center France) / Mayeul De la Tour 
Du Pin (idem) / Jordan Prévot (idem) / Nicolas Dulcy (idem) / Arnaud Gateaud (idem) 
/ Dorian Allué (idem)) 

16:50 O-66197 
Corrosion protection by coatings – how to figure out the best systems for 
practise? 
Günter Binder (Bundesanstalt für Wasserbau (BAW)) 

17:10 O-61122 
Qualification of coating systems in case of severe erosion in penstock 
Philippe Le Calve (ANTICORR CONSEIL) / Gambiez Bruno (EDF) / Mourrat xavier 
(idem) / Aumelas vivien (Ylec Consultants) / Maj Guillaume (idem) 

17:30  
Wrap-up of Joint Session, discussion and outlook 
Elisabeth Szala, Mikhail Zheludkevich, Theo Hack 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Joffre 5 
Corrosion of Steel in Concrete 
Session dedicated to Jürgen Mietz’s 60th Birthday 

 Chair(s) M. Raupach / D. M. Batisdas 

13:40 K-63387 

Keynote Lecture 
Integrated corrosion monitoring systems for steel in concrete - concepts and 
actual developments 
Michael Raupach (RWTH Aachen University) / Oskar Klinghoffer (FORCE Institute 
Concrete Inspection and Analysis Department) / Christian Helm (RWTH Aachen 
University) 

14:20 O-60992 
Corrosion rate of steel in carbonated concrete made with modern binders 
Bernhard Elsener (ETH Hönggerberg) / Ueli Angst (ETH Zurich) / Matteo Stefanoni 
(ETH Zurich) 

14:40 O-62302 

The use of coated steel in concrete 
Andraž Legat (Slovenian National Building and Civil Engineering Institute) / Tadeja 
Kosec (Slovenian National Building and Civil Engineering Institute) / Nina Gartner 
(Slovenian National Building and Civil Engineering Institute) / Mihael Bučko (Faculty 
of Technology and Metallurgy, University of Belgrade) / Jelena Bajat (Faculty of 
Technology and Metallurgy, University of Belgrade) 

15:00 O-63962 

Corrosion of galvanized reinforcement in carbonated concrete 
Gino Ebell (Bundesanstalt für Materialforschung und -prüfung (BAM)) / Andreas 
Burkert (Bundesanstalt für Materialforschung und -prüfung (BAM)) / Jürgen Mietz 
(Bundesanstalt für Materialforschung und -prüfung (BAM)) 

15:20 O-68675 

Carbonation induced corrosion of steel in mortar based on low pH binders 
Marijana Serdar (University of Zagreb, Faculty of Civil Engineering, Croatia; CEA, 
DEN, DPC, SECR, Laboratoire d'Etude du Comportement des Bétons et des Argiles, 
France) / Valerie L'Hostis (CEA, DEN, DPC, SECR, Laboratoire d'Etude du 
Comportement des Bétons et des Argiles) / Stephane Poyet (CEA, DEN, DPC, 
SECR, Laboratoire d'Etude du Comportement des Bétons et des Argiles)) 

15:40 Coffee Break 

Joffre 5 Corrosion of Steel in Concrete 

 Chair(s) M. Raupach / D. M. Batisdas 

16:10 O-56207 

Effect of pH on the passivity of steel in simulated alkali-activated concrete pore 
solutions 
Shishir Mundra (University of Sheffield) / Maria Criado (University of Sheffield) / 
Susan A. Bernal (University of Sheffield) / John L. Provis (University of Sheffield) 

16:30 O-52682 

The influence of slag composition on corrosion of steel reinforcement in alkali 
activated materials 
Maria Criado (The University of Sheffield) / Susan Bernal (The University of Sheffield) 
/ John  Provis (The University of Sheffield) 

16:50 O-60817 

The effect of mixed cement types on steel in mortar at different environments 
Egon Milost (Slovenian national building and civil engineering institute) / Tadeja 
Kosec (Slovenian national building and civil engineering institute) / Aljoša Šajna 
(Slovenian national building and civil engineering institute) / Andraž Legat (Slovenian 
national building and civil engineering institute) / Violeta Bokan-Bosiljkov ( University 
of Ljubljana, Faculty of Civil and Geodetic Engineering) 

17:10 O-53567 

Impact of the initial chloride content on the corrosion rate evolution of 
reinforced Belite-Yeelimite-Ferrite (BYF) cement mortars 
Guilherme  KOGA (LafargeHolcim Research Center) / Paul COMPERAT 
(LafargeHolcim Research Center) / Blandine ALBERT (LafargeHolcim Research 
Center) / Ricardo NOGUEIRA (LEPMI-INP Grenoble) 

17:30 O-50862 
Electrochemical study on the behaviour of prestressing steel in alkaline 
solutions: Influence of cement type 
Ioan Pepenar (ICECON Group Research Centre CERTINCON) 

18:30 Exhibition Opening and Reception 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Joffre 4 Corrosion Reliability of Electronics Devices and Materials 

 Chair(s) H. Schweigart / M.S. Jellesen 

13:40 O-69875 
An overview on the corrosion reliability of electronics 
Rajan Ambat (Center for Electronic Corrosion, Materials and Surface Engineering, 
Department of Mechanical Engineering, Technical University of Denmark) 

14:00 K-69885 

Keynote Lecture 
Reliability of electrics and electronics in an automotive context; Examples 
addressing encapsulations and humidity dynamics 
Mats Ström (Volvo Car Group) 

14:30 K-69930 
Keynote Lecture 
Material and Process Influences on conductive anodic filament formation 
David Humby (Isola Group) 

15:00 O-64497 
Thermal effects in electronic systems: new results on electrochemical 
corrosion and their correlations 
Katharina Schultz (Robert Bosch GmbH) / Felix Petri (Robert Bosch GmbH) 

15:20 O-69895 

Interpretation of corrosion observed after IPC humidity test on PCB’s with 
various flux types and electrical loads. 
Annemette Riis (Grundfos Holding A/S) / Allan Hjarbaek Holm (Grundfos Holding A/S 
) / John B. Jacobsen (Grundfos Holding A/S) / Jens Peter Krog (Grundfos Holding 
A/S) / Jakob Harming (Grundfos Holding A/S) / Lars Rimestad (Grundfos Holding 
A/S) 

15:40 Coffee Break 

Joffre 4 Corrosion Reliability of Electronics Devices and Materials 

 Chair(s) R. Ambat / M.S. Jellesen 

16:10 O-50932 
Procedure comparison for estimating the PCBA service life at moist climate 
exposure 
Helmut Schweigart (Dr. O.K. Wack Chemie GmbH) 

16:30 O-52937 

Investigation of the influence of electrochemical migration (ECM) on the 
reliability of electronic assemblies after rework using lead-free solders and No-
clean flux mixtures 
Helge Schimanski (Fraunhofer-Institut für Siliziumtechnologie ISIT) / Olga Yezerska 
(Fraunhofer Institut fuer Fertigungstechnik und Angewandte  Materialforschung- 
IFAM) / Peter Plagemann (Fraunhofer Institut fuer Fertigungstechnik und 
Angewandte Materialforschung- IFAM) / Jürgen Hagge (Fraunhofer-Institut  für 
Siliziumtechnologie - ISIT ) 

16:50 O-62522 

Characterization of humidity effects on electronics by means of impedance 
spectroscopy 
Vadimas Verdingovas (Technical University of Denmark (DTU)) / Morten Stendahl 
Jellesen (Technical University of Denmark) / Rajan Ambat (Technical University of 
Denmark) 

17:10 O-59767 
Electrochemical migration of Ni and ENIG surfaces finishes during thermal 
humidity bias test 
Bálint Medgyes (Budapest University of Technology and Economics (BME)) 

18:30 Exhibition Opening and Reception 

  

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Sully 3 Corrosion of Archaeological and Historical Artefacts 

 Chair(s) D. Neff / J. Stoulil 

13:40 O-55272 
Impact of washed naturally formed and synthetic βFeOOH on corrosion rate of 
iron as a function of relative humidity 
Nicola Emmerson (Cardiff University) / David Watkinson (Cardiff University) 

14:00 O-55342 

Corrosion rates of marine archaeological cast iron as a function of relative 
humidity and treatment 
David  Watkinson (Cardiff University) / Nicola Emmerson (Department Archaeology 
and Conservation Cardiff University) / Jerrod Seifert (Department of Archaeology and 
Conservation Cardiff University) 

14:20 O-68975 

Dechlorination of ferrous archaeological artefacts in subcritical conditions: 
understanding of the corrosion layer transformation thanks to a multi-scale 
characterisation 
Marine Bayle (A-CORROS Expertises) / Philippe de Viviés (A-CORROS Expertises ) 
/ Jean-Bernard Memet (A-CORROS Expertises) / Philippe Dillmann (LAPA – 
IRAMAT, NIMBE, CEA/CNRS, Université Paris Saclay, UMR3685) / Delphine Neff 
(LAPA – IRAMAT, NIMBE, CEA/CNRS, Université Paris Saclay, UMR3685 ) 

14:40 O-67927 

Atmospheric corrosion effects on silver artefacts in a Museum Basement 
Sabrina Grassini (Polytecnico di Torino, Dipartimento di Scienza Applicata e 
Tecnologia ) / Emma Angelini (Politecnico di Torino, Dipartimento di Scienza 
Applicata e Tecnologia ) / Olga Papadopoulou (3National Technical University of 
Athens, School of Chem. Eng) / Panayota Vassiliou (National Technical University of 
Athens, School of Chem. Eng.) / Marco Parvis (Politecnico di Torino, Dipartimento di 
Elettronica e Telecomunicazioni) / Eman Zidan (National Research Centre) / Venice 
Gouda (National Research Centre) 

15:00 O-55582 

Electrochemical evaluation of natural and organic inhibitors in the tarnish of 
silver for their conservation and restauration 
Janette Ortíz (UNAM/Facultad de Química/Departamento de Ingeniería Metalúrgica) / 
Araceli Espinoza (UNAM/Facultad de Química/Departamento de Ingeniería 
Metalúrgica) / Rachel Mata (UNAM/Facultad de Química/Departamento de Farmacia) 
/ Francisco Rodríguez (UNAM/Facultad de Química/Departamento de Ingeniería 
Metalúrgica) 

15:20 O-60937 

Potential application of analytical methods to detect and characterize coatings 
on metal cultural heritage objects 
T. Davidowitz (University of Amsterdam/Rijksmuseum) / J.M.C.  Mol (Delft University 
of Technology) / H. Terryn (Vrije Universiteit Brussel) / E.K. van Bork (University of 
Amsterdam/Rijksmuseum) / S. Creange (Rijksmuseum) / J. van Bennekom 
(Rijksmuseum) 

15:40 Coffee Break 

Sully 3 Corrosion of Archaeological and Historical Artefacts 

 Chair(s) D. Watkinson / C. Chiavari 

16:10 O-55147 
Protection of bronze against atmospheric corrosion in urban air 
Gozde Tansug (Cukurova University) / Gokmen Sigircik (Cukurova University) / Tunc 
Tuken (Cukurova University) 

16:30 O-58757 

An Investigation into Incralac: acrylic coatings for bronze outdoor sculpture at 
the Getty Museum 
Rosie Grayburn (Getty Conservation Institute) / Julie Wolfe (J. Paul Getty Museum) / 
Herant Khanjian (Getty Conservation Institute) 

16:50 O-67812 

Nano-Al2O3 doped coatings for corrosion protection of Cu-based artefacts 
Olga Papadopoulou (National Technical University of Athens, School of Chem. Eng) / 
Michail  Delagrammatikas (National Technical University of Athens, School of Chem. 
Eng) / Panayota Vassiliou (National Technical University of Athens, School of Chem. 
Eng) / Emma Angelini (Politecnico di Torino, Dipartimento di Scienza Applicata e 
Tecnologia ) / Sabrina Grassini (Polytecnico di Torino) / Marco Parvis (Politecnico di 
Torino, Dipartimento di Elettronica e Telecomunicazioni ) / Venice Gouda (National 
Research Centre) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

17:10 O-56597 

Development of protective coatings for bronze objects 
Mohor Mihelcic (National Institute of Chemistry) / Lidija Slemenik Perše (National 
Institute of Chemistry) / Ervin Šest (National Institute of Chemistry) / Ivan Jerman 
(National Institute of Chemistry) / Klemen Pirnat (National Institute of Chemistry) / 
Angelja K. Surca (National Institute of Chemistry) 

17:30 O-59157 

Atmospheric alteration of bronze bells 
Aline Petitmangin (LISA / UPEC (Laboratoire Interuniversitaire des Systèmes 
Atmosphériques)) / Ivan Guillot (ICMPE / UPEC (Institut de Chimie des Matériaux 
Paris-Est)) / Anne Chabas (LISA / UPEC (Laboratoire Interuniversitaire des 
Systèmes Atmosphériques)) 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Joffre A+B 
CO2-Corrosion in Industrial Capture, Transportation and Utilization 
Applications 

 Chair(s) R. Bäßler 

16:10 O-62707 
Formation of corrosive aqueous phases in dense phase CO2 
Arne Dugstad (Institute f. Energy Technology) / Bjørn Morland (IFE) 

16:30 O-62742 
Corrosion rate of carbon steel in pure water with increasing CO2 pressure 
Bjorn H. Morland (Institute for Energy Technology) / Arne Dugstad (Institute for 
Energy Technology) / Gaute Svenningsen (Institute for Energy Technology) 

16:50 O-57777 

Performance of damaged and intact thermally sprayed Corrosion Resistant 
Alloy (CRA) coatings on carbon steel in supercritical CO2 environments at 
different temperatures 
Shiladitya Paul (Twi Ltd) 

17:10 O-69810 

On the corrosion mechanism of CO2 transport pipeline steels caused by 
impurities: Roles of each impure components and benchmarks 
Quynh-Hoa Le (BAM - Federal Institute for Materials Research and Testing) / Ralph 
Bäßler (BAM - Federal Institute for Materials Research and Testing ) / Oleksandra 
Yevtushenko (BAM - Federal Institute for Materials Research and Testing) / Dirk 
Bettge (BAM - Federal Institute for Materials Research and Testing) 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Louisville Corrosion of Polymer Materials 

 Chair(s) J. Heinemann 

13:40 O-69195 

Environmental stress cracking of PE-HD induced by liquid media - validation 
and verification of the full-notch-creep test (FNCT) 
Markus Schilling (Bundesanstalt für Materialforschung und –prüfung (BAM)) / Ute   
Niebergall (idem) / Martin  Böhning (idem) 

14:00 O-67192 

Thermo-mechanical and long term creep behaviour of polymeric foams in 
mineral oil 
Peter Guttmann (Montanuniversität Leoben) / Gerald Pilz (idem) / Denise Oelzant 
(idem) 

14:20 O-50982 

The influence of the age of biodiesel and B10 on the resistance of sealing 
materials at different temperatures 
Margit Weltschev (Bundesanstalt für Materialforschung und -prüfung (BAM)) / Frank 
Heming (idem) / Manuela  Haufe (idem) / Martina Heyer (idem) 

14:40 O-67647 

Influence of profile structure of large spiral pipes on thermal insulation 
properties and internal pressure resistance 
Dr.-Ing. Jürgen Heinemann (Technische Universität Darmstadt, Zentrum für 
Konstruktionswerkstoffe (MPA/IfW), Darmstadt, Germany) / Dipl.-Ing. Hansgeorg 
Haupt (idem) / Dr.-Ing. habil. Daniela Nickel (idem)) / Prof. Dr.-Ing. Matthias 
Oechsner (idem) / Dipl. Des. Tina Blau (FRANK GmbH, Mörfelden-Walldorf, 
Germany) / M. Eng. Sebastian Jekel (idem) / Dipl.-Ing. (FH) Jürgen Kern (FRANK 
Kunststofftechnik GmbH, Wölfersheim Germany) 

15:00 O-59947 

Hyperbranched polyesteramide based on conducting blend as smart corrosion 
resistance in acidic solution 
Shymaa Elsaeed (Egyptian Petroleum Research Institute) / M.A Migahed (idem) / 
A.M Alsabagh (idem) / E.G Zaki (idem) 

15:20 O-63817 
Concepts for service lifetime prediction of composite materials at different 
environmental conditions 
Stefan Gloggnitzer (Montanuniversitaet Leoben) / Gerald Pilz (idem) 

15:40 Coffee Break 

Louisville Corrosion of Polymer Materials 

 Chair(s) J. Heinemann 

16:10 O-68965 
Global FRP standard - A comparison between four different international 
design codes for FRP vessels 
A. Adriano Ureña Adamuz (Ollearis, S.A.) 

16:30 O-69490 
FRP and dual laminate equipment for hydrochloric acid service 
Avelino Hernández (Ollearis, S.A.) / A. Adriano Ureña Adamuz (idem) 

16:50 O-69505 
Fluorinated polymers in handling of aggressive media 
Brigitte  Neubauer  (Solvay Specialty Polymers) 

17:10 O-61332 
Novel styrene-free or low styrenated thermoset resin with exceptional 
corrosion resistance towards solvents 
Stefanie Rømhild (Reichhold AS) / Livio Bollani (idem) 

18:30 Exhibition Opening and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Monday 12 September 2016   

Sully 2 
Surface Preparation Issues Related to Corrosion Protection 
Performance 

 Chair(s) A. Momber 

13:40 O-52787 

On the corrosion performance of surface treated type 316L stainless steel  in 
MgCl2 and HCl containing environments 
Benjamin Krawczyk (The University of Manchester) / Dirk Engelberg (The University 
of Manchester) 

14:00 O-65057 

The behaviour of superhydrophobic coatings based on nanosecond laser 
texturing in different corrosion active media 
Ludmila Boinovich (A.N.Frumkin Institute of Electrochemistry and Physical 
Chemistry) / Alexandre Emelyanenko (A.N.Frumkin Institute of Electrochemistry and 
Physical Chemistry) / Alexander Modestov (A.N.Frumkin Institute of Electrochemistry 
and Physical Chemistry) / Alexander Domantovsky (A.N.Frumkin Institute of 
Electrochemistry and Physical Chemistry) / Kirill Emelyanenko (A.N.Frumkin Institute 
of Electrochemistry and Physical Chemistry) 

14:20 O-63132 
Removal of corrosive layer via wire bristle impact/blast process 
Robert J.  Stango (Marquette University) 

14:40 O-60312 

Investigation of blister formation on painted aluminium profiles 
Giorgio Giovanni  Battista Zaffaroni (Materials and Surface Engineering, Department 
of Mechanical Engineering, Technical University of Denmark) / Rameez Ud Din 
(Materials and Surface Engineering, Department of Mechanical Engineering, 
Technical University of Denmark) / Rajan Ambat (Materials and Surface Engineering, 
Department of Mechanical Engineering, Technical University of Denmark) 

15:00 O-60012 
Artificial disbondment simulation for steel/coating interface in laboratory 
conditions 
Tristan de Servins (Texas A&M) / Homero Castaneda-Lopez (Texas A&M) 

15:20 O-54332 
Advances in paint stripping technology: RPR Induction; a novel method for 
safe, fast and environmental friendly stripping of coated steel surfaces 
Tom Arne Baann (RPR Technologies AS) 

15:40 Coffee Break 

Sully 2 
Surface Preparation Issues Related to Corrosion Protection 
Performance 

 Chair(s) A. Momber 

16:10 O-58497 
Coating advancements fueling the  adoption of UHP water jetting as surface 
preparation method over aged and new steel 
Joao Azevedo (Sherwin-Williams) 

16:30 O-61042 

Behaviour of zinc rich primer after UHP (Ultra High Pressure) waterjetting for 
C5M environment. 
Philippe Le Calve (ANTICORR CONSEIL) / Christian Favennec (DCNS) / Nicolas 
Bocca (DCNS) 

16:50 O-51477 

Accelerated ageing tests on repair coatings for offshore wind power structures 
Andreas Momber (Muehlhan AG) / Peter Plagemann (Fraunhofer IFAM) / Sascha 
Buchbach (Fraunhofer IFAM) / Irmgard Winkels (Sika Deutschland GmbH) / Tom 
Marquardt (Muehlhan AG) 

18:30 Exhibition Opening and Reception 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Rondelet Metallic Coatings 

 Chair(s) M. Lekka / R. Feser 

8:40 O-64047 
Influence of alloy composition on performance of zinc-nickel coatings 
Holger Sahrhage (COVENTYA GmbH) 

9:00 O-61577 

Hydrogen embrittlement induced by alkaline electrochemical plating of Zink-
Nickel coatings on high strength steel specimens 
Sören Trollst (Institute for Materials Technology (IfW) of the TU Darmstadt) / Matthias 
Oechsner (idem) / Holger Hoche (idem) 

9:20 O-57692 

Improving corrosion resistance of hot dip galvanized surfaces by alloying 
elements 
Ralf Feser (IFINKOR Institut für Instandhaltung und Korrosionsschutztechnik 
gGmbH) / Lara Jaros (idem) 

9:40 O-56747 

Strain hardening effect on corrosion resistance of continuous hot-dip 
galvanized steel. 
Marie Touzet Cortina (Université Bordeaux) / Mohamed Biskri (Univ.Bordeaux, I2M, 
CNRS- UMR 5295) / Angeline  Poulon-Quintin (Univ.Bordeaux, ICMCB, CNRS-UPR 
9048) / Monique Puiggali (idem) / Olivier Devos (Univ.Bordeaux, I2M, CNRS- UMR 
5295) 

10:00 O-67037 
Corrosion characteristic of nanocrystalline Ni-W electrolytic coating 
Zuliyet Adiguzel (Anadolu University) / Mustafa Anık (Eskisehir Osmangazi 
University) 

10:20 Coffee Break 

Rondelet Metallic Coatings & Pretreatments 

 Chair(s) M. Lekka / R. Feser 

10:50 O-68535 

HVOF stainless steel coatings for corrosion protection of ZE41 magnesium 
alloy in different media 
Joaquín Rams (Rey Juan Carlos University) / Sonia  García-Rodríguez (idem) / 
Antonio J. López (idem) / Belén Torres (idem) / Enrique Otero (idem) 

11:10 O-64162 

Trivalent chromium conversion coating on 2618 aluminium alloy: effects of a 
hydrogen peroxide post-treatment 
Remi Viroulaud (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Jolanta Swiatowska (idem) / Antoine Seyeux (idem) / Sandrine Zanna (idem) / Joffrey 
Tardelli (IRT-M2P) / Philippe Marcus (PSL Research University, CNRS - Chimie 
ParisTech, IRCP/PCS) 

11:30 O-55022 

Zr-based conversion film formation on single and multi-metal substrates and 
their interactions with functionalized molecules 
Laura-Lynn Fockaert (Fundamenteel onderzoek der Materie (FOM) - Materials 
innovation institute (M2i)) / Berend  Boelen (Tata Steel IJmuiden B.V.) / Herman 
Terryn (Vrije Universiteit Brussel) / J.M.C. Mol (Delft University of Technology) 

11:50 O-58722 

Influence of process settings in an organic coating line on the conversion 
coating 
Berend Boelen (Tata Steel Research) / Arno Harmsen (Tata Steel R&D) / Arnoud de 
Vooys (idem) / Koen Lammers (idem) / Hans Winter (idem) / Piet van Tongeren (Tata 
Steel SPME) 

12:30 Lunch 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Rondelet Pretreatments & Organic Coatings 

 Chair(s) W. Fürbeth / L. Fedrizzi 

14:00 O-61662 

The Influence of pH on the corrosion protection performance of a hybrid sol-gel 
derived coatings on carbon steel in aqueous medium 
Abubakar Mohammed (Sheffield Hallam University) / Nayef M. Alanazi (Saudi 
Aramco) / Heming Wang (Sheffield Hallam University) 

14:20 O-65692 
Nanostructured silane coatings for corrosion protection of carbon steel 
Poovarasi Balan (Monash University Malaysia) / Raman  R.K. Singh (idem) / Eng 
Seng Chan (idem) 

14:40 O-53832 

Development of novel waterborne thin organic coatings as base coats for 
multilayer coatings on hot dip galvanized steel. 
Ville Saarimaa (Top Analytica Oy) / Jyrki Juhanoja (idem) / Antti Markkula (SSAB 
Europe Oy) 

15:00 O-60587 

Enhanced surface protective performance of electrochemically synthesized  
Polypyrrole-CeO2 nanocomposite coatings on AA2024 alloy 
Arumugam Madhan Kumar (King Fahd University of Petroleum and Minerals 
(KFUPM)) 

15:40 Coffee Break 

Rondelet Organic Coatings 

 Chair(s) W. Fürbeth / L. Fedrizzi 

16:10 O-53637 

Effect of cold plasma process parameters for organosilicon deposition is 
carbon steel corrosion protection session performance 
Maryem Esbayou (Ecole Nationale Supérieure de Chimie de Lille, Faculté des 
Sciences, Université Chouaib Doukkali, EL Jadida) / Charafeddine Jama (Ecole 
Nationale Supérieure de Chimie de Lille) / Fouad Bentiss (Ecole nationale Supérieure 
de Chimie de Lille, Faculté des Sciences, Université Chouaib Doukkali, EL Jadida) 

16:30 O-56757 
Repair coatings for thermally sprayed aluminium 
Ole Knudsen (SINTEF Materials Technology) / Heidi Askestad (NTNU) / Vincent 
Gregoire (Statoil) / Rodgeir Aanesen (ConocoPhillips) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) G. Frankel 

8:40 O-67122 

Heterogeneity of passive film formed on polycrystalline iron observed by in 
situ 2D-ellipsometry and micro-capillary cell technique 
Yu Takabatake (Hokkaido University) / Yuichi Kitagawa (idem) / Takayuki Nakanishi 
(idem) / Yasuchika Hasegawa (idem) / Koji Fushimi (idem) 

9:00 O-57212 

Computational study of MEA adsorption on hydroxylated Cr2O3 Surfaces 
Boubakar Diawara (Ecole Nationale Superieure de Chimie de Paris) / Aurélie Gouron 
(IFP Energies Nouvelles) / François Ropital (idem) / Adri C. T. van Duin (RxFF 
Consulting, LLC) / Diana van Duin (idem) / Theodorus de Bruin (IFP Energies 
Nouvelles) 

9:20 O-64237 

Investigation on semi-conductive properties of passive film from multi-
frequency Mott-Schottky and Power-law approaches 
Sabrina Marcelin (INSA-LYON) / Benoît Ter-Ovanessian (idem) / Bernard Normand 
(idem) 

9:40 O-52702 

Study of the passive film layer semi-conductive properties and their impact on 
the corrosion resistance of stainless steels 
Ismaël Guillotte (Aperam Stainless France) / Gregory Berthomé (SIMaP/CNRS) / 
Saghi Saedlou (Aperam Stainless France) / Jean-Pierre Petit (SIMaP/CNRS) 

10:00 O-52397 

Elemental selective dissolution of a silicon-rich austenitic stainless steel in 
acidic medium investigated through Atomic Emission Spectro 
Electrochemistry 
Barbara Laurent (Commissariat à l'Energie Atomique de Saclay - 
DEN/DANS/DPC/SCCME/LECNA) / Nathalie Gruet (idem) / Benoit Gwinner (idem) / 
Michel Tabarant (Commissariat à l'Energie Atomique de Saclay - 
DEN/DANS/DPC/SEARS/LISL) / Kevin Ogle (PSL Research University, CNRS - 
Chimie ParisTech, IRCP/I2E) / Frederic Miserque (Commissariat à l'Energie 
Atomique de Saclay - DEN/DANS/DPC/SCCME/LECA) 

10:20 Coffee Break 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) P. Marcus 

10:50 K-69235 

Keynote Lecture 
Oxide films on metals and alloys: growth mechanism and application to 
corrosion protection 
Hiroki Habazaki (Hokkaido University) 

11:30 K-68785 

Keynote Lecture 
Probing corrosion mechanisms using Al-Ni-Y metallic glasses 
Vngaranahalli S. Raja (Department of Metallurgical Engineering and Materials 
Science, Indian Institute of Technology Bombay) / Rinkel Jindal (idem) / Mark A.  
Gibson (CSIRO Manufacturing Flagship) / Christopher R. Hutchinson (Department of 
Materials Science and Engineering, Monash University) 

12:10 O-54422 

Development of an innovative methodology based on ToF-SIMS and XPS 
coupling for a local characterization of the oxide film formed on duplex 
stainless steel 
Elise Gardin (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Sandrine Zanna (idem) / Antoine Seyeux (idem) / Philippe Marcus (idem) / Audrey 
Allion (Aperam Isbergues, Research Center - Corrosion & Surface Dept.) /  

12:30 Lunch 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) H. Habazaki 

14:00 O-65652 

Characterisation of the composition, kinetics and growth mechanisms of the 
oxide film formed on Alloy 600 
Svetlana Voyshnis (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) 
/ Antoine Seyeux (idem) / Sandrine Zanna (idem) / Philippe Marcus (idem) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

14:20 O-55912 

In situ spectroscopic observation of state of oxides during transpassive 
dissolution of copper 
Cigdem Toparli (Max-Planck-Institut für Eisenforschung GmbH) / Adnan Sarfraz 
(idem) / Andreas Erbe (Max-Planck-Institut für Eisenforschung GmbH; Norwegian 
University of Science and Technology, Department of Materials Science and 
Engineering) 

14:40 O-62332 
Direct corrosion quantification of passive material libraries by means of SDCM-
ICP-MS 
Achim Walter Hassel (Johannes Kepler University Linz) 

15:00 O-59622 

First principle calculations of aluminum destruction caused by chloride ions – 
effect of interstitial chloride ions, charging and hydrogen 
Min Liu (National Center for Material Service Safety, University of Science & 
Technology, Beijing) / Chuanhui Zhang (idem) / Jinshan Pan (Div. Surface & 
Corrosion Science, Royal Institute of Technology, Stockholm) / Lei Wen (National 
Center for Material Service Safety, University of Science & Technology, Beijing) / 
Christofer Leygraf (Div. Surface & Corrosion Science, Royal Institute of Technology, 
Stockholm) / Ying Jin (National Center for Material Service Safety, University of 
Science & Technology, Beijing) 

15:20 O-54737 

Passivity and corrosion behaviour of Ti-10Mo-4Zr and Ti-6Al-4V alloys after 
long-term ageing in Ringer’s solution at 37°C 
Halina Krawiec (AGH University of Science and Technology) / Vincent Vignal (ICB) / 
Olivier Heintz (ICB) 

15:40 Coffee Break 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) H. Terryn 

16:10 O-51787 
Heterogeneous degradation of passive film by UV-light irradiation 
Koji Fushimi (Hokkaido University) / Tomomi Kanazawa (idem) / Yuichi Kitagawa 
(idem) / Takayuki Nakanishi (idem) / Yasuchika Hasegawa (idem) 

16:30 O-50902 

Investigation of the phenomenon of critical fluoride concentration for the 
corrosion of pure titanium and its influencing factors in acidic solutions 
Zhengbin Wang (Institute of Metal Research, Chinese Academy of Sciences) / 
Hongxiang Hu (idem) / Yugui Zheng (idem) 

16:50 O-53267 

Synthesis, characterization and electrochemical impedance analysis of TiO2 
nanotubes for biomedical applications 
Fanny HILARIO (Univ. Grenoble Alpes & CNRS, LEPMI) / Alberto M. Jorge 
(Department of Materials Engineering, Federal University of São Carlos) / Pedro 
Córdoba-Torres (Departamento de Física Matemática y de Fluidos, Facultad de 
Ciencias, UNED) / Virginie Roche (Univ. Grenoble Alpes & CNRS, LEPMI) / Ricardo 
P. Nogueira (idem) 

17:10 O-52092 

Numeric simulation of micro-galvanic corrosion of Al alloys caused by 
intermetallic particles - effects of size, pH and Cl- concentration 
Litao Yin (Div. Surface & Corrosion Science, Royal Institute of Technology, 
Stockholm) / Ying  Jin (National Center for Material Service Safety, University of 
Science & Technology, Beijing) / Christofer Leygraf (Div. Surface & Corrosion 
Science, Royal Institute of Technology, Stockholm) / Jinshan Pan (idem)) 

17:30 O-67112 
Localised corrosion behaviour of Ti-Mo alloy by cyclic polarization and 
electrochemical potentiokinetic reactivation method 
Ilven Mutlu (Istanbul University, Metallurgical and Materials Engineering) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Joffre C+D Environment Sensitive Fracture 

 Chair(s) K. Wolski 

8:40 O-57707 

Influence of the microstructure of the Virgo™38, a 16Cr-4Ni low-carbon 
supermartensitic stainless steel, on it SCC resistance 
Clément GAYTON (École Nationale Supérieure des Mines de Saint-Étienne / 
General Electric Oil & Gas Thermodyn SAS) / Alexia ROZINOER (General Electric 
Oil & Gas Thermodyn SAS) / Pierre LABOUBE (General Electric Oil & Gas 
Thermodyn SAS) / Cédric BOSCH (École Nationale Supérieure des Mines de Saint-
Étienne) / Krzysztof WOLSKI (École Nationale Supérieure des Mines de Saint-
Étienne) / Jacques STOLARZ (École Nationale Supérieure des Mines de Saint-
Étienne) 

9:00 O-56152 
Effect of tempered martensite micro structure on strength and SSC resistance 
of the HSLA steel with varying carbon content. 
yuji arai (Nippon Steel & Sumitomo Metal Corporation) 

9:20 O-60262 

The influence of retained austenite content on the stress corrosion resistance 
of nitrided martensitic stainless steels 
Marlies Borchert (Montanuniversitaet Leoben / Chair for General and Analytical 
Chemistry) / Gregor Mori (Montanuniversitaet Leoben / Chair for General und 
Analytical Chemistry) 

9:40 O-61242 

Influence of sensitization on the stress corrosion cracking behavior of 310S 
austenite stainless steels in HTHP H2S/ CO2 environments 
Jiong Qian (Beijing Key Laboratory of Failure, Corrosion and Protection of Oil/Gas 
Facility Materials, Department of Materials Science and Engineering, China 
University of Petroleum (Beijing)) / Changfeng Chen (Beijing Key Laboratory of 
Failure, Corrosion and Protection of Oil/Gas Facility Materials, Department of 
Materials Science and Engineering, China University of Petroleum (Beijing)) / Haobo 
Yu (Beijing Key Laboratory of Failure, Corrosion and Protection of Oil/Gas Facility 
Materials, Department of Materials Science and Engineering, China University of 
Petroleum (Beijing)) / Yanzhao Yu (Beijing Key Laboratory of Failure, Corrosion and 
Protection of Oil/Gas Facility Materials, Department of Materials Science and 
Engineering, China University of Petroleum (Beijing)) 

10:00 O-51267 

Effect of pH on susceptibility to environment-assisted cracking of AZ61 Mg 
alloy 
Takumi Haruna (Kansai University) / Hiroshi Ohshima (Kansai University) / Youhei 
Hirohata (Kansai University) 

10:20 Coffee Break 

Joffre C+D Environment Sensitive Fracture 

 Chair(s) K. Wolski 

10:50 O-68570 

Using predicted corrosion damage to determine stress concentration, fracture 
and crack growth 
Sharon  Mellings  (C.M BEASY Ltd) / Andres  Peratta  (C.M BEASY Ltd ) / John  
Baynham  (C.M BEASY Ltd ) / Tim  Froome  (C.M BEASY Ltd ) 

11:10 O-60332 

A successful approach to application of stress analysis in conjunction with 
stress corrosion cracking direct assessment 
Hatami Monfared Alireza (Iranian Gas Engineering and Development Company) / 
Sadegh Khidaveisi (Iranian Gas Engineering and Development Company) / Saeed 
Ahmadizadeh (National Iranian Gas Company (NIGC)) 

11:30 O-62882 

Stress corrosion cracking of stainless steel in 300°C water: detection by EC 
noise and load transients 
Bojan Zajec (Slovenian National Building and Civil Engineering Institute [ZAG]) / 
Mirjam Bajt Leban (Slovenian National Building and Civil Engineering Institute [ZAG]) 
/ Tadeja Kosec (Slovenian National Building and Civil Engineering Institute [ZAG]) / 
Andraz Legat (Slovenian National Building and Civil Engineering Institute [ZAG]) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

11:50 O-61282 

ToF-SIMS analyses to understand liquid metal embrittlement of the T91 steel in 
lead bismuth eutectic: effect of liquid metal composition, role of the liquid 
metal 
Ingrid Proriol Serre (Unité Matériaux Et Transformations, UMR CNRS-ENSCL-INRA-
Université Lille 1) / Jean-Bernard Vogt (Unité Matériaux Et Transformations, UMR 
CNRS-ENSCL-INRA-Université Lille 1) / Nicolas Nuns (Institut Michel Chevreul - 
Université Lille 1) 

12:30 Lunch 

Joffre C+D Environment Sensitive Fracture 

 Chair(s) K. Wolski 

14:00 O-67322 
Influence of environmental conditions on localized corrosion of an austenitic 
stainless steel under cyclic loading 
Anna Visser (Montanuniversität Leoben) / Gregor Mori (Montanuniversität Leoben) 

14:20 O-67752 

Effect of corrosion on the fatigue strength of steels used in frequent start-up 
steam turbine 
Mohamed El May (Arts et Métier ParisTech, I2M, CNRS UMR 5295 ) / Nicolas 
Saintier (Arts et Métier ParisTech, I2M, CNRS UMR 5295) / Neji Ben Ali (Arts et 
Métier ParisTech, I2M, CNRS UMR 5295) / Olivier Devos (Université de Bordeaux, 
CNRS UMR 5295 ) / Alexia Rozinoer (General Electric Oil & Gas - Thermodyn SAS ) 

14:40 O-68490 

Effect of applied stress on the initiation and propagation behavior of SCC for 
sensitized 304 stainless steel under MgCl2 solution droplet 
Eiji Tada (Tokyo Institute of Technology) / Kazuki Nakao (Tokyo Institute of 
Technology ) / Atsushi Nishikata (Tokyo Institute of Technology ) 

15:00 O-58157 

Corrosion-fatigue of cold-drawn pearlitic steels in CO2 and H2S environments: 
consequences of cyclic plastic strain, corrosion and their synergy on the 
initiation of fatigue cracks 
Diego Leyser (Mines Saint-Etienne) / Cédric Bosch (Mines Saint-Etienne) / Virginie 
Querez (Institut de la Corrosion) / Claude Duret-Thual (Institut de la Corrosion) / 
Sandra Leang (Technip) / Nicolas Desamais (Technip) / David Delafosse (Mines 
Saint-Etienne) 

15:20 O-65252 
Susceptibility to stress corrosion cracking of α-β’ brass in nitrate solutions 
Christine Blanc (ENSIACET-CIRIMAT) / Clément Berne (CIRIMAT) / Eric Andrieu 
(CIRIMAT) / Jean Reby (CETIM) / Jean-Michel Sobrino (CETIM) 

15:40 Coffee Break 

Joffre C+D Environment Sensitive Fracture 

 Chair(s) K. Wolski 

16:10 O-65227 

In situ electrochemical nanoindentation of Alloy 718 
Gaute Stenerud (NTNU: Norwegian University of Science and Technology) / Afrooz  
Barnoush (NTNU: Norwegian University of Science and Technology) / Roy  Johnsen 
(NTNU: Norwegian University of Science and Technology) / Jim Stian  Olsen (NTNU: 
Norwegian University of Science and Technology) 

16:30 O-51842 

Stress corrosion cracking of carbon steels in aqueous molten salts mixtures at 
low temperature 
Olga Conejero (ITMA Materials Technology) / Eduardo Lago (TSK Electrónica y 
Electricidad) / Rogelio Peón (TSK Electrónica y Electricidad) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Sully 1 Cathodic Protection 

 Chair(s) J. Crouzillac / B. Wyatt 

8:40 O-50792 
Study of cathodic protection in soils with the use of specific coupons 
Jean Vittonato (TOTAL S.A.) / François Castillon (TIGF) / Nicolas Larche (Institut de 
la Corrosion) / Etienne  Leroy (Institut de la Corrosion) 

9:00 O-65307 

Instant OFF measurements on coupon:  Practical advantages of a continuous 
remote monitoring and rectifier remote control based on Eoff , improving 
effects on cathodic protection efficiency evaluation and maintenance 
operations 
Ivano Magnifico (AUTOMA srl) / Cedric Dombard (Fluxys Belgium SA ) 

9:20 O-64937 

A fuzzy expert system for buried pipeline corrosion assessment based on 
DCVG measurements 
Francois Castillon (TIGF) / Alicia Bel (CEATech Aquitaine) / Olivier Casula (CEATech 
Aquitaine) / Jean-Philippe Poli (CEA Tech) / Laurence Boudet (CEA Tech) / Frederic 
Graigne (TIGF) 

9:40 O-56297 

Correlation of Pipeline Corrosion and Coating Condition with ECDA Survey 
Results 
Francisco Anes-Arteche (TWI) / Ujjwal Bharadwaj (TWI) / Chi Lee (TWI) / Keming Yu 
(Brunel University London) / Bin Wang (Brunel University London) 

10:20 Coffee Break 

Sully 1 Cathodic Protection 

 Chair(s) J. Crouzillac / B. Wyatt 

10:50 O-67232 
Optimisation of internal cathodic protection within capacities through 3D 
modelisation 
Fabrice Aniel (EAUX COLLECTIVES ET TRAITEMENTS (ECT)) 

11:10 O-56852 

Study of a combined cathodic protection system of domestic boilers using 
continuous monitoring by means of local probes 
Antonio Mingo (Università Politecnica delle Marche) / Tiziano Bellezze (Università 
politecnica delle Marche) / Gabriella Roventi (Università politecnica delle Marche) / 
Romeo Fratesi (Università politecnica delle Marche) / Angelo Mancini (Ariston 
Thermo S.p.A) 

11:30 O-62542 
New sacrificial anodic alloys 
Vladimir Kechin (Vladimir State University) / Efim Lyublinski (COR/SCI LLC) 

11:50 O-64342 
Effectivity of coatings in relation to CP 
Cudic Dinko (Anodeflex - SFL) 

12:30 Lunch 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Sully 1 Cathodic Protection in Marine Environment 

 Chair(s) J. Crouzillac / A.-M. Grolleau 

14:00 O-55532 

Introduction to Anticorrosive Effect and Typical Performance of Al-Zn-Mg-In 
Alloys as Galvanic Anode 
Hikaru Abe (NAKABOHTEC CORROSION PROTECTING CO.) / Toru Wakabayashi 
(NAKABOHTEC CORROSION PROTECTING CO.) / Ryouji Matsuda 
(NAKABOHTEC CORROSION PROTECTING CO.) / Shinji Utsuno (NAKABOHTEC 
CORROSION PROTECTING CO.) / Toru Yamaji (Port and Airport Research 
Institute) 

14:20 O-50777 
Platform cathodic protection with anodes racks and subsea current 
measurement 
Jean Vittonato (TOTAL S.A.) / Marie Alix Pellet (South Offshore) 

14:40 O-58937 
Optimization of cathodic protection for structure in marine tidal zone 
Min Du (Ocean University of China) / Huanhuan Wang (Ocean University of China) / 
Shouzhi  Han (Ocean University of China) 

15:00 O-53182 
CP design considerations for subsea pipeline system under GRP cover 
Christophe Baete (Elsyca n. v.) / Ines Sulentic (Technip Norge AS) / Sylvain  
Rabouille (Total E&P UK Ltd) / Jean Vittonato (Total E&P) 

15:20 O-55072 
Field gradient survey of offshore pipeline bundles affected by trawling 
Gro Østensen Lauvstad (FORCE Technology AS) / Harald Osvoll (FORCE 
Technology AS) / Jens Christofer Werenskiold (FORCE Technology AS) 

15:40 Coffee Break 

Sully 1 Cathodic Protection in Marine Environment 

 Chair(s) J. Crouzillac / A.-M. Grolleau 

16:10 K-69770 
Keynote Lecture 
Specifying corrosion protection for the offshore wind turbine industry 
Birit Buhr Jensen (DONG Energy) / Andrew  Willis (Aquatec) 

16:50 O-50767 
Cathodic Protection of Subsea Pipelines using an AUV 
Jean Vittonato (TOTAL S.A.) 

17:10 O-64442 

Influence of application of direct electrical heating on the cathodic protection 
system of subsea flowline 
Seyed Mohammad Kazem Hosseini (Saipem Limited) / P 
eter Sinclair (Saipem Limited) 

17:30 O-57842 

Interpretation of galvanic anode inspection data through Finite Element Method 
(FEM) Modeling 
Paolo Marcassoli (Cescor srl) / Bruno Bazzoni (Cescor srl) / Peter Woodland (Wood 
Group Kenny UK Ltd) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Barcelone Corrosion Control in Aerospace 

 Chair(s) T. Hack / M. Zheludkevich 

8:40 K-69635 
Keynote Lecture 
Protection systems for helicopters, today and tomorrow 
Laurent Bortolotto (Airbus Helicopters) 

9:20 O-67092 

Exploring defects structures as sites for corrosion initiation 
Anthony Hughes (Institute of Frontier Materials, Deakin University) /  M. Parvizi 
(School of Engineering, Faculty of Science and Technology, Deakin University ) / Y.  
Tan (School of Engineering, Faculty of Science and Technology, Deakin University ) / 
Marceau Ross  (Institute for Frontier Materials, Deakin University) / A.M.  Glenn 
(Mineral Resources Flagship) / P.  Cizek (Institute for Frontier Materials, Deakin 
University) / M.  Forsyth (Institute of Frontier Materials, Deakin University) 

9:40 O-53532 

A new approach of the thin foil penetration technique: application to the 
measure of the propagation rate of the intergranular corrosion on a 2024 alloy 
Roland Oltra (Université de Bourgogne) / Remy Bonzom (Laboratoire ICB, UMR 
6303 CNRS – Université de Bourgogne Franche Comté,) / Jérome Delfosse 
(AIRBUS Group Innovations) 

10:00 O-56162 

Propagation kinetics of intergranular corrosion defects in a 2024 T351 
aluminium alloy 
Marie-Laetitia de BONFILS-LAHOVARY (Université de Toulouse, Institut Carnot 
CIRIMAT, UPS/CNRS/INPT, ENSIACET, 4 allée Emile Monso, BP 44362, 31030 
Toulouse cedex 4) / Lydia LAFFONT (Université de Toulouse, Institut Carnot 
CIRIMAT, UPS/CNRS/INPT, ENSIACET, 4 allée Emile Monso, BP 44362, 31030 
Toulouse cedex 4) / Christine BLANC (Université de Toulouse, Institut Carnot 
CIRIMAT, UPS/CNRS/INPT, ENSIACET, 4 allée Emile Monso, BP 44362, 31030 
Toulouse cedex 4) 

10:20 Coffee Break 

Barcelone Corrosion Control in Aerospace 

 Chair(s) T. Hack / M. Zheludkevich 

10:50 O-59417 

The corrosion protective properties and inhibitor throwing-power of lithium 
based coating technology on AA2024-T3 
Peter Visser (Delft University of Technology) / Arjan  Mol (Delft University of 
Technology) / Herman Terryn (Vrije Universiteit Brussel) 

11:10 O-56822 

Li-based active LDH sealing of TSA anodized AA2024 
Mikhail Zheludkevich (Helmholtz-Zentrum Geesthacht) / Diogo Mata (Smallmatek 
LDA) / Maria Serdechnova (Helmholtz Zentrum Geesthacht) / Marta Mohedano 
(Helmholtz Zentrum Geesthacht) / Theo Hack (Airbus Group Innovation) 

11:30 O-66152 

Effect of post-treatment on trivalent chromium protection (TCP) on aluminium 
alloy 2024-T3 
Marion Ely (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Jolanta Światowska (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) / Antoine Seyeux (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) / Sandrine Zanna (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) / Lorena Klein (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) / Philippe Marcus (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) 

11:50 O-57022 

Post-treatment of SAA oxide for improvement of adhesion and corrosion 
resistance for aerospace applications 
Yulia Meteleva (Fokker Aerostructures B.V.) / John de Kok (Fokker Aerostructures) / 
Vincent Van den Heuvel (Fokker Aerostructures B.V.) 

12:10 O-59327 
Sealing mechanisms of anodized aluminium alloys by a Cr3+ / ZrF6

2- salts 
solution 
Najat Chahboun (Université de Lorraine) 

12:30 Lunch 

Barcelone Corrosion Control in Aerospace 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

 Chair(s) M. Zheludkevich / T. Hack  

14:00 O-68337 
Management of the corrosion for Airbus helicopters 
David Sinopoli (Airbus Helicopters) 

14:20 O-60697 
Mechanisms of corrosion protection of anodized aluminium alloys brought by a 
Cr3+/ZrF6 2- sealing treatment 
Najat Chahboun (Université de Lorraine) 

14:40 O-59052 

The effect of anodic oxide chemistry and morphology on adhesion and 
durability in aerospace structural adhesive bonding 
S.T. Abrahami (Materials innovation institute (M2i)) / J.M.M de Kok (Fokker 
Aerostructures ) / V.C. Gudla (Technical University of Denmark) / R. Ambat 
(Technical University of Denmark) / H. Terryn (Vrije Universiteit Brussel) / J.M.C. Mol 
(Delft University of Technology) 

15:00 O-64802 

Stand-alone Cr(VI)-free pickling process for structural adhesive bonding of 
aluminium alloys 
John de Kok (Fokker Aerostructures BV) / Vincent van den Heuvel (Fokker 
Aerostructures) / Yulia Meteleva (Fokker Aerostructures) 

15:20 O-64297 

Controlled oxide film formation to improve the corrosion resistance of 
aluminum alloy 
Valentin Marian Dumitrascu (Engineering Faculty, Dunarea de Jos University of 
Galati) / Lidia  Benea (Engineering Faculty, Dunarea de Jos University of Galati) / 
Eliza Danaila (Engineering Faculty, Dunarea de Jos University of Galati) 

15:40 Coffee Break 

Barcelone Corrosion Control in Aerospace 

 Chair(s) M. Zheludkevich / T. Hack 

16:10 O-51592 
Study of the galvanic corrosion in Al/CFRP co-cured hybrid materials 
Sebastien Mercier (ONERA Chatillon) / romain agogué (Onera) / Anne Mavel 
(ONERA) / Philippe Nunez (ONERA) 

16:30 O-56692 

Study of protective efficiency and structure of sol-gel coatings made from 
cyclic planar precursor 
Angelja K. Surca (National Institute of Chemistry) / Mirjana Rodošek (National 
Institute of Chemistry) / Lidija Slemenik Perše (National Institute of Chemistry) / 
Matjaž Koželj (National Institute of Chemistry) 

16:50 O-55167 

Passive wireless sensor for atmospheric corrosion monitoring in aerospace 
Maria Yasri (Laboratoire de Magnétisme de Bretagne, Université de Bretagne 
Occidentale) / Erwan Diler (Institut de la Corrosion / French Corrosion Institute) / 
Benoit Lescop (Laboratoire de Magnétisme de Bretagne, Université de Bretagne 
Occidentale) / Dominique Thierry (Institut de la Corrosion / French Corrosion 
Institute) / Stéphane Rioual (Laboratoire de Magnétisme de Bretagne, Université de 
Bretagne Occidentale) / François Gallée (Lab-STICC/MOM, Telecom Bretagne) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Joffre 5 Corrosion of Steel in Concrete 

 Chair(s) M. Raupach / D. M. Batisdas 

8:40 O-54672 

Electrochemical properties of the oxide scale on steel exposed in synthetic 
concrete pore solution 
Ahlstrom Johan (Swerea KIMAB) / Luping Tang (Chalmers) / Bror  Sederholm 
(Swerea KIMAB) / Johan Tidblad (Swerea KIMAB) 

9:00 O-68820 

Identification of rebar corrosion induced by carbonation in cracked concrete 
subjected to different environmental conditions 
Rita Maria Ghantous (CEA, DEN, DANS, DPC, SECR, Laboratoire d’Etude du 
Comportement des Bétons et des Argiles) / Stephane Poyet (CEA, DEN, DANS, 
DPC, SECR, Laboratoire d’Etude du Comportement des Bétons et des Argiles) / 
Valerie L’Hostis (CEA, DEN, DANS, DPC, SECR, Laboratoire d’Etude du 
Comportement des Bétons et des Argiles ) / Nhu-Cuong Tran (EDF, R&D, MMC) / 
Raoul François (LMDC, Université de Toulouse, INSA, UPS) 

9:20 O-63602 

Stress corrosion cracking of lean duplex stainless steel reinforcements in 
simulated concrete pore solution 
David M. Bastidas (National Center for Metallurgical Research (CENIM)) / E. Briz 
(Faculty of Engineering, Basque Country University (UPV-EHU). Alameda Urquijo 
s/n. 48013 Bilbao.) / M.V Biezma (School of Nautical Studies, University of Cantabria, 
UC. C/ Dique de Gamazo 1, 39004 Santander.) / I. Llorente (CENIM-CSIC) 

9:40 O-59742 

Corrosion of steel in concrete exposed to cyclic sea level changes 
Miha Hren (Slovenian National Building and Civil Engineering Institute) / Nina Gartner 
(Slovenian National Building and Civil Engineering Institute) / Tadeja Kosec 
(Slovenian National Building and Civil Engineering Institute) / Andraž Legat 
(Slovenian National Building and Civil Engineering Institute) 

10:00 O-51927 
Modelling of patch repair 
Eric Lozinguez (DTecITM) / Jean-François Barthelémy (CEREMA) / Véronique 
Bouteiller (IFSTTAR) 

10:20 Coffee Break 

Joffre 5 Corrosion of Steel in Concrete 

 Chair(s) M. Raupach / D. M. Batisdas 

10:50 O-61812 

Numerical and experimental development of gradient potential measurement 
for corrosion detection of reinforced concrete slab 
Sylvain Garcia (Université de Toulouse, INSA - UPS,  Laboratoire Matériaux et 
Durabilité des Constructions) / Fabrice Deby (Université de Toulouse, INSA - UPS,  
Laboratoire Matériaux et Durabilité des Constructions) / Jean-Paul Balayssac 
(Université de Toulouse, INSA - UPS,  Laboratoire Matériaux et Durabilité des 
Constructions) 

11:10 O-52512 
Numerical simulations for the detection of leakages in the sealing of bridges by 
changes in the electrolyte resistance 
Carla Driessen (RWTH Aachen) / Michael Raupach (ibac, RWTH Aachen) 

11:30 O-62187 

Life Cycle Cost Analysis (LCCA) of corrosion resistant steel based on long-
term corrosion monitoring 
Nina Gartner (Slovenian National Building and Civil Engineering Institute) / Tadeja 
Kosec (Slovenian National Building and Civil Engineering Institute) / Andraž Legat 
(Slovenian National Building and Civil Engineering Institute) / Andrej Kranjc 
(Slovenian National Building and Civil Engineering Institute) 

11:50 O-52147 
Long-term durability of reinforced concrete structures in marine environments 
Robert Melchers (University of Newcastle) / Igor Chaves (The University of 
Newcastle) 

12:10 O-64087 
15 years corrosion survey feed back in alpes highway 
Richard Guerin (RGD) / Banant David (AUTOROUTE ET TUNNEL DU MONT 
BLANC) 

12:30 Lunch 

Joffre 5 Corrosion of Steel in Concrete 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

 Chair(s) M. Raupach / D. M. Batisdas 

14:00 O-52872 

Evaluation of trisodium phosphate inhibitor’s efficiency against prestressing 
steel chloride-induced corrosion in concrete pore solution 
Hela Ben Mansour (ENIT / INSA de Lyon) / Leila Dhouibi (ENIT) / Hassane Idrissi 
(INSA de Lyon) 

14:20 O-56407 

Inhibitor evaluation in different simulated concrete pore solution for the 
protection of steel rebars 
Hilke Verbruggen (SURF - Vrije Universiteit Brussel) / Herman Terryn (SURF - Vrije 
Universiteit Brussel) / Iris De Graeve (SURF - Vrije Universiteit Brussel) 

14:40 O-68460 

Influence of different mineral admixtures in the effectiveness of 
electrochemical chloride extraction process in concrete 
Sara Ramos (Eduardo Torroja Institute (IETcc), Spanish National Research Council 
(CSIC)) / Isabel Martínez (Eduardo Torroja Institute (IETcc), Spanish National 
Research Council (CSIC)) / Ángel Castillo (Eduardo Torroja Institute (IETcc), Spanish 
National Research Council (CSIC)) / Marta Castellote (Eduardo Torroja Institute 
(IETcc), Spanish National Research Council (CSIC)) 

15:00 O-67607 
Evaluation of service life of reinforced concrete in the  middle east - five year 
testing 
Usama Jacir (Cortec Middle East) / Mohamad Nagi (American University in Dubai) 

15:20 O-70445 

Effect of rebar and cement type on the critical chloride content of reinforced 
concrete 
Jan Bisschop (Technology and research for concrete structures (TFB AG) / Yves 
Schiegg (Technology and research for concrete structures (TFB AG) 

15:40 Coffee Break 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Joffre 4 Corrosion Reliability of Electronics Devices and Materials 

 Chair(s) R. Ambat / H. Schweigart  

8:40 O-60452 

Effect of hygroscopic atmospheric particles deposition on the corrosion 
reliability of electronics 
Luca D'Angelo (University of Milano-Bicocca) / Vadimas Verdingovas (Technical 
University of Denmark, Department of Mechanical Engineering ) / Luca Ferrero 
(University of Milano-Bicocca, Department of Earth and Environmental Science) / 
Ezio Bolzacchini (University of Milano-Bicocca, Department of Earth and 
Environmental Science) / Rajan Ambat (Technical University of Denmark, 
Department of Mechanical Engineering) 

9:00 O-63832 

Dynamics of moisture ingress in second and first level housings 
Helene Conseil (Technical University of Denmark) / Gerald Hamm (Robert Bosch 
GmbH, Automotive Electronics) / Lutz Müller (Robert Bosch GmbH, Automotive 
Electronics) / Mathias Hain (Robert Bosch GmbH, Automotive Electronics) / Rajan 
Ambat (Technical University of Denmark) 

9:20 O-55312 
Practical humidity ingress in electronic enclosures 
Kim Albert Schmidt (DELTA) / Anders Bonde Kentved (DELTA) 

9:40 O-70090 
Choosing the right No Clean chemistry for lead free solder paste in Vapor 
Phase Reflow 
Emmanuelle Guéné (Inventec Performance Chemicals) 

10:00 O-64752 
Simple standardized corrosion measurement of semiconductor metallizations 
Lutz Müller (Robert Bosch GmbH) / Johann Bartha (TU Dresden) / Sophielouise 
Mach (TU Dresden) 

10:20 Coffee Break 

Joffre 4 Corrosion Reliability of Electronics Devices and Materials 

 Chair(s) R. Ambat / H. Schweigart 

10:50 O-62342 

Electronics device level testing and visualization of tin corrosion on printed 
circuit boards 
Morten Stendahl Jellesen (Technical University of Denmark) / Vadimas Verdingovas 
(DTU) / Helene Conseil (DTU) / Rajan Ambat (DTU) 

11:10 O-60972 

Degradation of wetness sensors exposed to maritime atmosphere 
Oleg Startsev (All-Russian Scientific-Research Institute of Aviation Materials) / 
Maksim Molokov (All-Russian Scientific-Research Institute of Aviation Materials) / 
Ivan Medvedev (All-Russian Scientific-Research Institute of Aviation Materials 
(FSUE) 

11:30 O-59602 

Thermal stability of electroplated tin-nickel alloy: study on microstructure and 
electrochemical propert 
Peter Jensen (Department of Mechanical Engineering, Technical University of 
Denmark) / Visweswara C. Gudla (Department of Mechanical Engineering, Technical 
University of Denmark) / Rajan Ambat (Department of Mechanical Engineering, 
Technical University of Denmark) 

11:50 P-59512 

Corrosion failure analysis of hearing aid battery-spring contacts 
Visweswara Gudla (Section of Materials and Surface Engineering, Department of 
Mechanical Engineering, Technical University of Denmark) / Morten Jellesen (Section 
of Materials and Surface Engineering, Department of Mechanical Engineering, 
Technical University of Denmark) / Rajan Ambat (Section of Materials and Surface 
Engineering, Department of Mechanical Engineering, Technical University of 
Denmark) 

12:30 Lunch 

  

Cancelled 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Joffre 4 Tribocorrosion 

 Chair(s) S. Mischler 

14:00 O-66632 

A study of surface/subsurface modification observed in abrasive waterjet 
machining using a nickel model material 
Maxime Mieszala (Empa - Materials Science and Technology) / Pablo Lozano 
Torrubia (University of Nottingham) / Dragos Axinte (idem) / Johann Michler (Empa - 
Materials Science and Technology) / Stefano Mischler (EPFL - Polytechnique 
Fédérale de Lausanne) / Laetitia Philippe (Empa - Materials Science and 
Technology) 

14:20 O-59337 
Investigation of the synergistic effects of cavitation erosion-corrosion on nickel 
aluminium bronze in 3.5% NaCl solution 
Jahnabi Basumatary (University of Southampton) 

14:40 O-62012 

Comparison of tribocorrosion processes on NiTi and stainless steel dental 
alloys 
Petra Mocnik (Slovenian National Building and Civil Engineering Institute) / Tadeja 
Kosec  (idem) 

15:00 O-64312 

Fretting corrosion of Ti-6Al-4V vs. Ti-6Al-4V contact and Ti-Al-4V vs. Zirconia: 
dental implant against abutment. 
Pascale Corne (Research group Dolphin, Department N2EV, Institut Jean Lamour, 
UMR 7198, CNRS, Lorraine University) / Anne-Sophie Vaillant Corroy (idem) / Franck 
Cleymand  (idem) / Pascal De March  (idem) Jean Geringer (Mines Saint-Etienne, 
CIS, STBio, INSERM SAINBIOSE, Saint-Etienne, France) 

15:20 O-57862 
Third-body mass balance modelling for tribocorrosion systems 
Javier Navarro-Laboulais (Camino de Vera s/n 46022) / Angela Bermúdez-
Castañeda (EPFL) / Stefano Mischler (EPFL) 

15:40 Coffee Break 

Joffre 4 Tribocorrosion 

 Chair(s) J. Geringer 

16:10 O-55472 

Characterisation and improvement of the tribocorrosion resistance of 
Ti13Nb13Zr by a thermal oxidation treatment 
Ione Golvano (Mondragon Unibertsitatea) / Andrea Aginagalde  (idem) / Wilson Tato  
(idem) / Iñaki Garcia Diego (CENIM) / Ana Conde (idem)) 

16:30 O-61732 

Investigations on wear-resistant coatings as alternative to hard Cr 
Andrea Förg (Fraunhofer UMSICHT) / Mireille Poelman (Materia Nova) / Patrick J. 
Masset (Fraunhofer UMSICHT) / Andreas Dietz (Fraunhofer IST) / Andrea Bund (TU 
Ilmenau) / Adriana Ispas (idem) / Laure Libralesso (CRM Group) / Corinne Nouvellon 
(Materia Nova) / Jerzy Ratajski (TU Koszalin) / Lukasz Szparaga (idem) 

16:50 O-58347 

Tribocorrosion behavior of PEO coatings on Ti6Al4V alloy under different 
normal loads and sliding velocities 
Hamid Khanmohammadi (University of Tehran) / Saeed Reza Allahkaram (idem) / 
Anna Igual Munoz (Universidad Politecnica de Valencia (UPV)) / Amir Reza Rashid 
Farrokhi (Sarkhoon & Qeshm Gas Treeting Co.) 

17:50 Poster Session and Reception 

  

Cancelled 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Sully 3 Corrosion of Archaeological and Historical Artefacts 

 Chair(s) S. Grassini / V. Gouda 

8:40 O-62392 

Study of interactions between organic protection treatment and bronzes patina 
Emilande Apchain (LAPA) / Delphine Neff (LAPA) / Annick Texier (LRMH) / Aurélia 
Azema (LRMH) / François Mirambet (C2RMF) / Dominique Robcis (C2RMF) / Jean-
Paul Gallien (LAPA) / Albert Noumowé (L2MGC) / Philippe Dillmann (LAPA) 

9:00 O-57297 

Corrosion protection of outdoor bronze: historical quaternary alloy and modern 
alloy with artificial patination 
Giulia Masi (Dipartimento di Ingegneria Civile, Chimica, Ambientale e dei Materiali, 
Università di Bologna) / Luc  Robbiola (TRACES lab (CNRS UMR5608), Université 
de Toulouse) / Jerome Esvan (Centre Interuniversitaire de Recherche et d'Ingénierie 
des Matériaux, Université de Toulouse) / Cristina Chiavari (Dipartimento di Beni 
Culturali, Università di Bologna) / Cecilia Monticelli (Centro di Studi sulla Corrosione e 
Metallurgia “A. Daccò”, Università di Ferrara) / Andrea Balbo (Centro di Studi sulla 
Corrosione e Metallurgia “A. Daccò”, Università di Ferrara) / Elena Bernardi 
(Dipartimento di Chimica Industriale “Toso Montanari”, Università di Bologna) / Maria 
Chiara Bignozzi (Dipartimento di Ingegneria Civile, Chimica, Ambientale e dei 
Materiali, Università di Bologna) / Carla Martini (Dipartimento di Ingegneria 
Industriale, Università di Bologna) 

9:20 O-55287 

Effect of oxide particle addition on the protectiveness of organosilane coatings 
on bronze exposed to synthetic acidic rain 
Andrea Balbo (Corrosion and Metallurgy Study Centre "A. Daccò" – TekneHub – 
University of Ferrara) / Federica Zanotto (Corrosion and Metallurgy Study Centre "A. 
Daccò" – Terra&Acquatech – University of Ferrara) / Vincenzo Grassi (Corrosion and 
Metallurgy Study Centre "A. Daccò" – TekneHub – University of Ferrara) / Cecilia 
Monticelli (Corrosion and Metallurgy Study Centre "A. Daccò" – TekneHub – 
University of Ferrara) 

9:40 O-65782 

Laser cleaning of archaeological bronze artefacts 
Elisabetta Di Francia (Politecnico di Torino, Dipartimento di Scienza Applicata e 
Tecnologia) / Luis Alberto Angurel (Instituto de Ciencia de Materiales de Aragón, 
(CSIC – Universidad de Zaragoza)) / Emma Angelini (Politecnico di Torino, 
Dipartimento di Scienza Applicata e Tecnologia (DISAT)) / Sabrina Grassini 
(Politecnico di Torino, Dipartimento di Scienza Applicata e Tecnologia (DISAT)) / 
Ruth Lahoz (Instituto de Ciencia de Materiales de Aragón, (CSIC – Universidad de 
Zaragoza)) / Marco Parvis (Politecnico di Torino, Dipartimento di Elettronica e 
Telecomunicazioni (DET)) 

10:00 O-65677 

Assessment of some corrosion inhibitors and protective coatings for bronze 
artifacts 
Ahmed Elsayed (Department of applied sience and Technology, Politechic of Turin 
University) / Mohamed El-Gohary (Conservation department, Faculty of arts, Sohag 
University, Egypt) 

10:20 Coffee Break 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Sully 3 Corrosion & Corrosion Protection of Drinking Water Systems 

 Chair(s) J.-W. Erning 

10:50 O-56802 

Crevice geometry and biofilm development impact on stainless steel durability 
in drinking water network 
Audrey Allion (Aperam) / Charles Leballeur (French Corrosion Institute) / Nicolas 
Larché (French Corrosion Institute) 

11:10 O-59657 

A new look into the selective dissolution of Cu-Zn alloys in tap water:  
elemental release, scale formation and dissolution mechanism 
Peng Zhou (PSL Research University, CNRS - Chimie ParisTech, IRCP/I2E) / Kevin 
Ogle (PSL Research University, CNRS - Chimie ParisTech, IRCP/I2E) 

11:30 O-67732 
Asbestos cement pipe condition assessment and maintenance strategy 
Angelika Becker (IWW Water Centre) 

11:50 O-58612 

Electrochemical water treatment for scale removal 
Cosmelina Goncalves Da Silva (UR ABTE EA 4651/IUT de Caen-UNICAEN) / Otavio 
Gil (UR ABTE EA 4651/IUT de Caen-UNICAEN) / Benoît Riffault (UR ABTE EA 
4651/IUT de Caen-UNICAEN) / Daniel Chateigner (CRISMAT-CNRS UMR 
6508/ENSICAEN-UNICAEN) / Dominique Gelus (Calor SAS-Groupe SEB) / 
Stéphane Leboeuf (Calor SAS-Groupe SEB) / Thomas Cordier (Calor SAS-Groupe 
SEB) / Guy Ducruet (Calor SAS-Groupe SEB) 

12:30 Lunch 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G. Schmitt / W. Hater 

14:00 K-67657 

Keynote Lecture 
Benefits from the use of film forming amines in district cooling water circuits 
Christophe Foret (KURITA France SAS) / Philippe Bleriot (KURITA France SAS) / 
Michèle Merchat (CLIMESPACE) 

14:40 O-59207 

Functionalized zirconium orthophosphate as corrosion inhibitors of zinc with 
controlled release: physico-chemical and electrochemical characterizations 
Imane  Bouali (Laboratoire de Matière Condensée et Nanostructures (LMCN), 
Faculté des Sciences et Techniques Guéliz, Université Cadi Ayyad) / Benaissa 
Rhouta (Laboratoire de Matière Condensée et Nanostructures (LMCN), Faculté des 
Sciences et Techniques Guéliz, Université Cadi Ayyad) / Aziza Khalil (Laboratoire de 
Matière Condensée et Nanostructures (LMCN), Faculté des Sciences et Techniques 
Guéliz, Université Cadi Ayyad) / Ahmed Ait Aghzzaf (Laboratoire de Matière 
Condensée et Nanostructures (LMCN), Faculté des Sciences et Techniques Guéliz, 
Université Cadi Ayyad) / Delphine Veys-Renaux (Institut Jean Lamour - Université de 
Lorraine/CNRS) / Emmanuel Rocca (Institut Jean Lamour - Université de 
Lorraine/CNRS) 

15:00 O-51687 

Study of the inhibition mechanism of benzotriazole for the protection of Zn-Mg 
coated steel 
Justine Rodriguez (University of Mons) / Maixent Mouanga (University of Mons) / 
Aldo Mirisola (University of Mons) / Aline Roobroeck (Materia Nova ASBL) / Marjorie 
Olivier (University of Mons) 

15:20 O-52327 
The film formation and corrosion inhibition of oleylamines on aluminium 
Julia Jasper (Kurita Europe GmbH) / Patrick Kraft (Kurita Europe GmbH) / Wolfgang 
Hater (Kurita Europe GmbH) 

15:40 Coffee Break 

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G. Schmitt / W. Hater 

16:10 O-51882 
Biodegradable corrosion inhibitor packaging for electronic equipment 
Robert Kean (Cortec Corporation) / Boris Miksic (Cortec Corporation) / Ivan Rogan  
(Cortec Corporation ) 

16:30 O-51992 
Improved packaging film incorporating vapor phase corrosion inhibitors and 
high recycle content 
Robert Kean (Cortec Corporation) / Boris  Miksic (Cortec Corporation) 

16:50 O-50187 

Influence of particle size of vapor corrosion inhibitor powders on their 
inhibiting effectiveness 
Behzad Bavarian (CSUN) / Boris Miksic (Cortec Corporation) / Babak Samimi 
(CSUN-MSEM) / Lisa Reiner (CSUN.MSEM) 

17:10 O-67477 

Environmental friendly sarcosine inhibitors for the corrosion protection of 
DC01 steel 
Saad Kaskah (Department of Physics, University Koblenz-Landau) / Paulo Ferreira 
(Institute of mechanics and material science, TH Mittelhessen University of Applied 
Sciences) / Gitta Ehrenhaft (Institute of mechanics and material science, TH 
Mittelhessen University of Applied Sciences) / Marcus  Pfeiffer (Institute of mechanics 
and material science, TH Mittelhessen University of Applied Sciences) / Jörg Gollnick 
(Institute of mechanics and material science, TH Mittelhessen University of Applied 
Sciences) / Christian B. Fischer (Department of Physics, University Koblenz-Landau) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

8:40 O-66207 

Assessment of the operating window of 13Cr- 1Mo 110 ksi well tubulars in a 
mild sour gas environment 
M.A. van Kuppevelt (Shell Global Solutions International BV) / M.E. Wilms (Shell 
Global Solutions International BV) / W.D. Grimes (Shell Global Solutions International 
BV) / J.P. Smit (Shell Global Solutions International BV) / P. Rincon Flores 
(Petroleum Development Oman) / C. Khoo (Petroleum Development Oman) / M. 
Gonuguntla (Petroleum Development Oman) / Nasser Behlani (Petroleum 
Development Oman) / Abri, Zahran (Petroleum Development Oman) / Farei, Ibrahim 
(Petroleum Development Oman) 

9:00 O-53042 

New super martensitic stainless steels for oil & gas industry: correlation 
between molybdenum content and hydrogen embrittlement 
Martin Monnot (SIMaP Grenoble Université Alpes) / Marc Mantel (SIMaP Grenoble 
Université Alpes) / Virginie Roche (LEPMI Grenoble Université Alpes) / Eric 
Chauveau (Ugitech) / Ricardo Nogueira (Gas Research Center ) 

9:20 O-67782 
Corrosion testing of weldable super 13 Cr pipeline steel 
Bruno Uzelac (Shell Projects and Technology) / Steve Paterson (Shell Projects and 
Technology) / Ryan Jackson (Brunei Shell Petroleum) 

9:40 O-51382 

Effect of the substitution of Ni by N and Mn in lean duplex stainless steels on 
stress corrosion cracking assisted by H2S 
Fiona Ruel (Aperam) / Saghi SAEDLOU (Aperam) / Sandra LE MANCHET 
(Industeel) / Christophe MENDIBIDE (Institut de la Corrosion) / Krzysztof WOLSKI 
(EMSE, UMR 5307 LGF) 

10:00 O-71130 

Experience with qualification testing of weldable 13Cr pipeline steel with well 
completion brines 
Steve Paterson (Shell Projects & Technology) / Ryan Jackson (Brunei Shell 
Petroleum) 

10:20 Coffee Break 

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

10:50 O-54942 

Evaluation of the corrosion risk of duplex stainless steel UNS S82551 in treated 
seawater injection service 
Nicolas Larché (Institut de la Corrosion) / Perry Ian Nice (Statoil) / Claas Hendrik  
Van Der Zwaag (Statoil) / Thomas Nesse (Statoil) / Lucrezia Scoppio (Pipe Team) / 
Hisashi Amaya (Nippon Steel & Sumitomo Metal Corp.) / Yuya Matsuda (Nippon 
Steel & Sumitomo Metal Corp.) / Matteo Fiocchi (S&L Consulting SA) / Dominique 
Thierry (Institut de la Corrosion) 

11:10 O-57127 

A new centrifugally cast austenitic Ni-base alloy suitable for severe sour 
service heavy wall thickness piping application 
Daniel Bengtsson Blucher (SINTEF) / Torstein Lange (SINTEF) / Shankar  
Venkataraman (Schmidt + Clemens GmbH + Co. KG) / Henrik Asteman (Schmidt + 
Clemens GmbH + Co. KG) / Dietlinde Jakobi (Schmidt + Clemens GmbH + Co. KG) / 
Roy Johnsen (Norwegian University of Science and Technology) 

11:30 O-61497 

Failure analysis: SCC limits of AISI 321 stainless steel grade for oil & gas 
Thiago Mesquita (TOTAL SA) / Hervé Marchebois (TOTAL SA) / Made-Emmy 
Pramitadewi (TOTAL SA) / Jean Vittonato (TOTAL SA) / Kamesh  Kumar (TOTAL 
Abu Al Bukhoosh) 

11:50 O-52347 
Corrosion resistance of the super-austenitic material UNS S31266 in 
demanding environments 
Sandra Manchet (Industeel Arcelormittal) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

12:10 O-67337 

Guidelines for use of welded stainless steel in corrosive environments - 
JOINOX 
Mari Sparr (Swerea KIMAB AB) / Nuria Fuertes (Swerea KIMAB AB) / Lars-Åke  
Bylund (voestalpine) / Andre  Fasth (voestalpine) / Mette  Ramberg Frodigh (Sandvik 
Materials Technology) / Anna  Gironès (Fundació CTM Centre Tecnològic) / 
Elisabeth  Johansson (Outokumpu Stainless) / Qing  Lu (TWI Limited) / Silvia  Molas 
(Fundació CTM Centre Tecnològic) / Martin  Schmitz-Niederau (voestalpine) / Robert  
Shaw (TWI Limited) / Michael  Rohwerder (Max-Planck-Institut für Eisenforschung) 

12:30 Lunch 

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

14:00 O-50697 

A new alloy filler metal designed for welding high strength ID-clad steels 
Sarwan K. Mannan (Special Metals Corporation) / Ronnie Gollohue (Special Metals 
Corporation) / Sam KIser (Special Metals Welding Products) / Steve McCoy (PCC 
Forged Products) / John Phillipp (Special Metals Welding Products) / Martin Caruso 
(Special Metals Welding Products) 

14:20 O-62027 

Hydrogen embrittlement susceptibility of high strength corrosion resistant 
alloy 
Masayuki Sagara (Nippon Steel and Sumitomo Metal Corp.) / Yusaku Tomio 
(NSSMC) / Masaki Ueyama (NSSMC) / Tomohiko Omura (NSSMC) / Masanari 
Kimoto (NSSMC) / Hisashi Amaya (NSSMC) 

14:40 O-66352 
Influence of H2S on the pit to crack transition in sour testing of CRAs 
James Hesketh (National Physical Laborotory) / Gareth Hinds (National Physical 
Laborotory) / Alan Turnbull (National Physical Laborotory) 

15:00 O-56547 

Novel approach to validation of thermodynamic models for the chemistry of 
oilfield environments 
Gareth Hinds (National Physical Laboratory) / Julia Abda (National Physical 
Laboratory) / Hugh Davies (National Physical Laboratory) / Alan Turnbull (National 
Physical Laboratory) 

15:20 O-57162 

Development of an in-situ flow cell to simulate unspent acid flow-back 
following matrix acidizing 
Benjamin Pickles (University of Leeds) / Richard Barker (University of Leeds) / Anne 
Neville (University of Leeds) 

15:40 Coffee Break 

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

16:10 O-56247 
A new method to titrate corrosion inhibitors in produced waters 
Gregory Moulie (TOTAL S.A.) / Michel  Bonis (Total S.A.) / Christine  Gleyzes (UT2A) 
/ Cyril  Cugnet (UPPA) / Stephane  Faucher (UPPA) 

16:30 O-54172 

Insight into oilfield corrosion by scanning tunnelling microscopy and X-ray 
photoelectron spectrosopy 
Matthew Acres (University of Manchester) / Hadeel  Hussain (University of 
Manchester) / Christopher Muryn (University of Manchester) / Robert Lindsay 
(Univerity of Manchester) 

16:50 O-54592 

Field Kelvin Probe: progress made towards rapid, in-situ evaluation of HISC 
susceptibility and undercoating corrosion 
Eugen Florin Turcu (Christian Michelsen Research A/S) / Stefan Evers (Max-Planck-
Institut für Eisenforschung GmbH) / Bård Henriksen (Christian Michelsen Research 
A/S) / Inge Klepsvik (Christian Michelsen Research A/S) / Michael Rohwerder (Max-
Planck-Institut für Eisenforschung GmbH) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:10 O-63232 

In situ grazing incidence X-ray diffraction of sweet corrosion scaling across an 
X-65 weld 
Karyn Cooper (The University of Manchester) / Gaurav  Joshi (the University of 
Manchester) / Paulina Arellanes Lozada (The University of Manchester) / Oier 
Bikondoa (The European Synchrotron Radiation Facility) / Dirk Engelberg (The 
University of Manchester) / Robert Lindsay (The University of Manchester) 

17:30 O-55762 

Susceptibility of selected steel grades to hydrogen embrittlement in 
underground gas storage 
Karl Jojo Vidic (Chair of General and Analytical Chemistry, Montanuniversität 
Leoben) / Anna  Visser (Chair of General and Analytical Chemistry, Montanuniversität 
Leoben) / Gregor Mori (Chair of General and Analytical Chemistry, Montanuniversität 
Leoben) / Markus Oberndorfer (RAG Rohöl-Aufsuchungs Aktiengesellschaft) / 
Stephan Bauer (RAG Rohöl-Aufsuchungs Aktiengesellschaft) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Louisville Corrosion in the Refinery Industry 

 Chair(s) F. Ropital 

8:40 O-60132 

Development of predictive model for sulphur species thermal dissociation and 
related corrosivity in condensate feedstock 
Mabruk Suleiman (Takreer Research Centre) / Mohammad Rakib (TAKREER 
Research Centre) / Hala Kelani (TAKREER Research Centre) / Mustafa Karakaya 
(TAKREER Research Centre) / Rizwan Ahmed (TAKREER Research Centre) / 
Mohamed. Al Musharfy (TAKREER Research Centre) 

9:00 O-68895 

Prediction, monitoring and inspection of high temperature corrosion in CDU 
and HVU of an oil refinery 
Philipp Schempp (Rheinland Refinery, Shell Deutschland Oil GmbH) / Silvio Köhler 
(Rheinland Refinery, Shell Deutschland Oil GmbH ) / Karsten Preuß (Rheinland 
Refinery, Shell Deutschland Oil GmbH ) / Micha Tröger (Rheinland Refinery, Shell 
Deutschland Oil GmbH ) 

9:20 O-59732 
Novel approach for measurement of corrosivity of acidic crude oils 
Biswajit Shown (Reliance Industries Limited) 

9:40 O-50157 
Corrosion problems and solutions in oil refining and petrochemical industry 
Alec Groysman (Israeli Society of Chemical Enginees and Chemists c/o AEAI) 

10:00 O-61427 

Source detection and removal of organic chloride component in crude oil 
Farzaneh Akvan (Young Researchers and Elites Club, North Tehran Branch, Islamic 
Azad University   &    Corrosion Studies Monitoring, Research Institute of Shakhes 
Pajouh (Future Studies)) / Reza Javaherdashti (PhD; Principle Advisor and Manager 
of  Corrosion Studies Monitoring, Research Institute of Shakhes Pajouh (Future 
Studies)) 

10:20 Coffee Break 

Louisville Corrosion in the Refinery Industry 

 Chair(s) F. Ropital 

10:50 O-50222 
Long-range microwave detection of wet insulation for CUI mitigation 
Geir Instanes (ClampOn AS) 

11:10 O-66087 

Corrosion protection of storage tank soil side bottoms new application 
experience 
Jérôme Vendramini (ACOBAL S.A.S.) / Kelly Baker (Northern Technologies 
International Corporation, Zerust Oil & Gas) / Terry Natale (Northern Technologies 
International Corporation, Zerust Oil & Gas) / Gautam Ramdas (Northern 
Technologies International Corporation, Zerust Oil & Gas) / Alexander Roytman 
(Northern Technologies International Corporation, Zerust Oil & Gas) / Monique 
Posner (Northern Technologies International Corporation, Zerust Oil & Gas) / Yefim 
Vaks (Northern Technologies International Corporation, Zerust Oil & Gas) 

11:30 O-61992 

Real time corrosion prediction in the refining industry – impact on asset 
integrity and corrosion management 
Slawomir Kus (Honeywell Process Solutions) / Pierre Constantineau (Honeywell 
Process Solutions) / Sridhar Srinivasan (Honeywell Process Solutions) 

11:50 O-56657 
High temperature, chlorine induced corrosion in a thermal cracking process 
Alexander Schmid (Montanuniversität Leoben) / Gregor Mori (Montanuniversität 
Leoben) 

12:30 Lunch 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Louisville Corrosion by Hot Gases and Combustion Products 

 Chair(s) M. Schütze 

16:10 K-50597 

Keynote Lecture 
Water vapour effects on FeO scale growth: 
David Young (University of New South Wales) / Huaying Yin (University of New 
South Wales) 

16:50 O-68257 
Influence of different parameters (geometry, atmosphere, method of 
production, mechanical stress) on the oxidation of materials. 
Françoise Nardou (Professor of University) 

17:10 O-67012 

Fireside corrosion and role of deposits during oxy-fuel combustion of coal 
Marta Escoto de Tejada (Institute of Combustion and Power Plant Technology (IFK), 
University of Stuttgart) / Gosia Stein- Brzozowska (Mitsubishi Hitachi Power Systems 
Europe GmbH) / Joerg Maier (Institute of Combustion and Power Plant Technology 
(IFK), University of Stuttgart) / Günter Scheffknecht (Institute of Combustion and 
Power Plant Technology (IFK), University of Stuttgart) 

17:50 Poster Session and Reception 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Sully 2 Improving Corrosion Control of Ships 

 Chair(s) D. Thierry 

8:40 O-52917 
Probabilistic corrosion assessment for semi-submersibles 
Karoline Mali Neumann (Wood Group Mustang Norway) / Sören Ehlers (Technische 
Universität Hamburg-Harburg) / Kristen Amundrød (Wood Group Mustang Norway) 

9:00 O-53417 
Evaluation of emerging antifouling technologies for seawater piping systems 
Valerie Debout (DCNS Cherbourg) / Giovanni Pavanello (CNR-ISMAR) / Marco 
Faimali (CNR-ISMAR) 

9:20 O-53022 

Accelerated corrosion tests for marine paint systems used for ship’s topsides 
and superstructures 
Nathalie LeBozec (French Corrosion Institute) / Krystel Pelissier (French Corrosion 
Institute) / Dominique Thierry (French Corrosion Institute) 

9:40 O-53367 
Evaluation of alternative functional coatings for propellers based on PVD 
technology 
Andrea Bergo (Centro Sviluppo Materiali) / Roberta Valle (Centro Sviluppo Materiali) 

10:00 O-66332 

Development of self-healing anti-corrosion coatings for the protection of 
critical marine structures 
Anna Crosby (University of Southampton ) / Julian  Wharton (University of 
Southampton) / Keith Stokes (Physical Sciences Department, Defence Science and 
Technology Laboratory) 

10:20 Coffee Break 

Sully 2 Improving Corrosion Control of Ships 

 Chair(s) D. Thierry 

11:50 O-60352 

Analysis of new methods for the determination of the cathodic disbonding 
behaviour of hull coatings 
Marina Delucchi (DICCA) / Alessandro Benedetti (Istituto per l’Energetica e le 
Interfasi – U.O.S. Genova, Consiglio Nazionale delle Ricerche) / Andrea Bergo (RINA 
- Centro Sviluppo Materiali S.p.A. ) / Sylvette Bourrel (DGA Techniques 
aéronautiques, Division Matériaux et Technologies) / Muriel Sales (DGA Techniques 
aéronautiques, Division Matériaux et Technologies) / Cedric Hubert (DGA 
Techniques aéronautiques, Division Matériaux et Technologies) / Roberto Stifanese 
(Istituto di Scienze Marine - U.O.S. Genova, Consiglio Nazionale delle Ricerche) / 
Pierluigi Traverso (Istituto di Scienze Marine - U.O.S. Genova, Consiglio Nazionale 
delle Ricerche) 

11:10 O-55047 

Specific Cathodic Protection Data For Carbon Steel in High Flow Rate Seawater 
Nicolas Larché (Institut de la Corrosion) / Xavier Hallet (Laborelec, Engie Lab.) / 
Jérôme Blanc (DGA-Techniques Navales) / Dominique Thierry (Institut de la 
Corrosion) 

12:30 Lunch 

17:50 Poster Session and Reception 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Antigone Metallic Coatings 

17:50 P-52562 

Fabrication and characterization of electrodeposition Ni-Cu/ZrO2 nano 
composite coatings 
Zeinab Abdel Hamid (CMRDI) / A.Y. El-Etre (Departement of chemistry, Faculty of 
Science, Benha University) / S. Abd El Wanees (Departement of chemistry, Faculty 
of Science, Zagazig University) / M. Fareed (CMRDI) 

17:50 P-54162 
Friendly and environmentally oil  for fabrication of carbon nanotube using 
thermal pyrolysis process 
Fatma Mouez (CMRDI) 

17:50 P-54712 

The corrosion behavior of selected thermally sprayed cermet and alloy based 
coatings 
Zdenek Cesanek (Research and Testing  Institute Plzen Ltd.) / Jan Schubert 
(Research and Testing Institute Plzen Ltd.) 

17:50 P-56097 

Corrosion investigations by using gel-type electrolytes 
Martin Babutzka (Bundesanstalt für Materialforschung und -prüfung (BAM)) / Gino 
Ebell (Bundesanstalt für Materialforschung und -prüfung (BAM)) / Andreas Burkert 
(Bundesanstalt für Materialforschung und -prüfung (BAM)) / Andreas Heyn 
(Korrosionsdiagnostik Dr. Andreas Heyn) 

17:50 P-58272 

Microstructure, mechanical properties and corrosion behaviour of cobalt-
molybdenum coatings electrodeposited on pure cobalt 
Michal Latkiewicz (AGH University of Science and Technology, ICB-Universite de 
Bourgogne) / Halina  Krawiec (AGH University of Science and Technology) / Vincent 
Vignal (ICB-Universite de Bourgogne) 

17:50 P-62812 

Electrodeposition and characterization of Ni, Co and Ni-Co thins layers on 
platinum substrate 
Amel Boukazoula (Ecole Militaire Polytechnique ) / Abderrezak Abdi (Ecole Militaire 
Polytechnique) 

17:50 P-67742 
Corrosion behavior of CrN and CrXN (X=Mo, Zr and V) coatings deposited by 
R.F magnetron sputtering in aqueous solution 
Kheireddine Bouzid (university Badji-Mokhtar) 

17:50 P-67967 

Electrochemistry investigation of the mechanism of TiO2 nanoparticles 
electro–codeposition into Ni matrix to form nanocomposite layers 
Lidia Benea (Dunarea de Jos University of Galati) / Nadege Caron (CEA Saclay) / 
Olivier Raquet (CEA Saclay) 

Antigone Pretreatments 

17:50 P-52752 

Electrochemical and mechanical behavior of UV curing paint on hybrid films 
modified with polyethyleneglycol plasticizer applied on tinplate 
Sandra Raquel Kunst (PGEPROTEC – Programa de Pós-graduação em Engenharia 
de Processos e Tecnologias – Universidade de Caxias do Sul – UCS, Rua Francisco 
Getúlio Vargas, 1130, Caxias do Sul -RS -Brasil) / Lilian Vanessa Rossa Beltrami 
(LAPEC - Laboratory of Corrosion Research Universidade Federal do Rio Grande do 
Sul – UFRGS, Avenida Bento Gonçalves, 9500, Porto Alegre – RS -Brasil.) / 
Marielen  Longhi (PGEPROTEC – Programa de Pós-graduação em Engenharia de 
Processos e Tecnologias – Universidade de Caxias do Sul – UCS, Rua Francisco 
Getúlio Vargas, 1130, Caxias do Sul -RS -Brasil) / Rosiana Boniatti (LAPEC - 
Laboratory of Corrosion Research Universidade Federal do Rio Grande do Sul – 
UFRGS, Avenida Bento Gonçalves, 9500, Porto Alegre – RS -Brasil.) / Alexandre 
Bastos (DEMAC  Department of Materials Engineering and Ceramics -University of 
Aveiro, Campus Santiago, 3810-193, Aveiro, Portugal.) / Célia de Fraga Malfatti 
(LAPEC - Laboratory of Corrosion Research Universidade Federal do Rio Grande do 
Sul – UFRGS, Avenida Bento Gonçalves, 9500, Porto Alegre – RS -Brasil.) 

17:50 P-58382 

Corrosion behavior of 2024 aluminum alloy coated with trivalent chromium 
conversion layer 
Romain Saillard (CIRIMAT - ENSIACET) / Bernard Viguier (CIRIMAT - ENSIACET) / 
Grégory Odemer (CIRIMAT - ENSIACET) / Benoît Fori (Mecaprotec) / Christine 
Blanc (CIRIMAT - ENSIACET) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-59457 

Surface treatment effect on interfacial chemistry, morphology and 
physicochemical degradation of steel – composite adhesive joints 
Joost van Dam (Delft University of Technology) / Herman Terryn (Vrije Universiteit 
Brussel (VUB)) / Arjan Mol (Delft University of Technology) 

17:50 P-62482 

Electrochemical study of the effect of hydrolysis time, ageing and curing 
temperature on the corrosion protection performance of hybrid sol-gel 
coatings on mild steel 
Abubakar Mohammed (Sheffield Hallam University) / Nayef M. Alanazi (Saudi 
Aramco) / Heming Wang (Sheffield Hallam University) 

17:50 P-62612 

Sol-gel coating for corrosion protection of mild steel with MPTMS as sole 
precursor 
Abubakar Mohammed (Sheffield Hallam University) / Nayef M. Alanazi (Saudi 
Aramco) / Heming Wang (Sheffield Hallam University) 

Antigone Organic Coatings 

17:50 P-51897 

Evaluation of protective performance of co-extruded films with vapor corrosion 
inhibitor 
Ivan Stojanović (University of Zagreb, Faculty of Mechanical Engineering and Naval 
Architecture) / Boris A. Mikšić, FNACE (Cortec Corporation) / Ivan Juraga (University 
of Zagreb, Faculty of Mechanical Engineering and Naval Architecture) / Vesna Alar 
(University of Zagreb, Faculty of Mechanical Engineering and Naval Architecture) / 
Ivana Radić Boršić  (Cortec Corporation) 

17:50 P-55717 
Effective parameters on the internal flow efficiency coatings (FEC) with 
economy considerations for natural gas pipelines 
Saied Akhondnasab (Iranian gas engineering & development company) 

17:50 P-56057 

Rust Converter with Improved Adhesion for Topcoats 
Sanja Martinez (University of Zagreb, Faculty of Chemical Engineering and 
Technology) / Boris Mikšić (Cortec Corporation) / Ivan Rogan (CoreCros) / Antonio 
Ivanković (University of Zagreb, Faculty of Chemical Engneering and Technology) 

17:50 P-57912 

Shape-controlled metal phosphate particles as corrosion protection additives 
in organic coatings 
Emilie Perre (INM - Leibniz Institute for New Materials) / Sener Albayrak (INM Leibniz 
Institute for New Materials) / Carsten Becker-Willinger (INM Leibniz Institute for New 
Materials) 

17:50 P-58767 
SIMS for investigating copper migration through aged acrylic coatings on 
bronze 
Rosie Grayburn (Getty Conservation Institute) 

17:50 P-60397 

Talc as a reservoir for 2-mercaptobenzimidazole for corrosion inhibition in 
epoxy-ester coating 
Mohammad Mahdavian (Institute for Colorants, Paints & Coatings) / A. Bahrani 
(University of Tehran) / R. Naderi (University of Tehran) 

17:50 P-62802 

Studying the anticorrosive properties of the synthesized Zn nanoparticles 
capped by cationic surfactant as modifiers for epoxy paint of carbon steel in 
3.5% NaCl solution 
Mohamed Hegazy (Egyptian Petroleum Research Institute) 

17:50 P-64997 
The French Antico industry by paint 
Jean-Marie Rosselle (OHGPI) 

17:50 P-68347 

Novel antimicrobial powder coating based on polyamide 11 
Mariia Boretska (D.Zabolotny Institute of Microbiology and Virology of NAS of 
Ukraine) / Zhanna Kopteva (D.Zabolotny Institute of Microbiologyand Virology of NAS 
of Ukraine) / Soeren Bellenberg (Duisburg-Essen University) / Geert Potters (Antwerp 
Maritime Academy) / Alexander A. Protasov (Institute of Hydrobiology of NAS of 
Ukraine) / Olena Moshynets (Institute of Molecular Biology and Genetic of NAS of 
Ukraine) / Sergiy Rogalsky (Institute of Bioorganic Chemistry and Petrochemistry of 
National Academy of Sciences of Ukraine) / O. Dzhuzha  (Institute of Bioorganic 
Chemistry and Petrochemistry of National Academy of Sciences of Ukraine) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-70522 
Effective parameters on the internal flow efficiency coatings (FEC) with 
Economy considerations for natural gas pipelines 
Saied Akhondnasab (Head of corrosion control engineering department (NIGC)) 

17:50 P-70762 

The effects of PolyANIline-Graphene Oxide (PANI-GO) nanosheets on the 
corrosion protection performance of epoxy coating 
Yasmin Hayatgheib (Institute of Color Science and Technology) / Bahram 
Ramezanzadeh (Institute of Color Science and Technology) / Pooneh Kardar 
(Institute of Color Science and Technology) / Mohamad Mahdavian (Institute of Color 
Science and Technology) 

17:50 P-71082 

Effect of surface modification of zinc powders with organosilanes on the 
corrosion resistance of thin zinc-rich coatings 
Tae Ho Yun (Pohang Institute of Science and Technology) / Jong Myung  Park 
(Pohang Institute of Science and Technology) 

Antigone Inorganic Coatings 

17:50 P-51427 

Self-ordering behavior of anodic aluminum porous by one step anodizing using 
etidronic acid. 
Lina Marcela SEPULVEDA (UNIVERSIDAD DE ANTIOQUIA) / Juan G. Castaño 
Gómez (UNIVERSIDAD DE ANTIOQUIA) / Félix Echeverría Echeverría  
(UNIVERSIDAD DE ANTIOQUIA) 

17:50 P-54087 

Enhanced anticorrosion properties of PEO coatings on magnesium alloy AZ91 
by sealing treatments 
Marta Mohedano (Helmholtz Zentrum Geesthacht) / Raul Arrabal (Universidad 
Complutense de Madrid) / Endzhe Matykina (Universidad Complutense de Madrid) / 
Beatriz Mingo (Universidad Complutense de Madrid) / Maria Concepcion Merino 
(Universidad Complutense de Madrid) / Angel Pardo (Universidad Complutense de 
Madrid) 

17:50 P-62147 

Corrosion performance evaluation of ZrN and ZrSiN coatings deposited on 
steel surface by magnetron sputtering 
Maria Castro (UFMG) / Charliane  Ferreira (UFMG) / Brunela  Silva (UFMG) / 
Vanessa Lins (UFMG) / Eduardo Tentardini (UFS) 

17:50 P-66452 

Evaluation of TiO2-CeO2 coatings on Ti6Al4V alloy, by conventional 
electrochemical techniques and near field in the presence of living cells. 
Greta de Monserrat Tavarez Martïnez (Centro de Investigación en Ciencia Aplicada y 
Tecnología Avanzada, Altamira, Instituto Politécnico Nacional) / Edgar Onofre 
Bustamante  (Centro de Investigación en Ciencia Aplicada y Tecnología Avanzada, 
Altamira, Instituto Politécnico Nacional) / Edna Carina de la Cruz Terrazas (CONAYT  
Research Fellow-Centro de Investigación en Ciencia Aplicada y Tecnología 
Avanzada, Altamira, Instituto Politécnico Nacional) 

17:50 P-70727 

PEO coating containing silver or copper particles: Antifouling properties and 
corrosion resistance of coated AA7075 
Luca Pezzato (Universita di Padova) / Pietrogiovanni Cerchier (University of Padua) / 
Emanuela  Moschin (University of Padua) / Isabella Moro (University of Padua) / 
Manuele  Dabalà (University of Padua) / Maurizio Magrini (University of Padua) 

17:50 P-70812 

Effect of Si particle modification on the growth and microstructure of anodised 
aluminium oxide 
Baiwei Zhu (Jönköping University) / Salem Seifeddine (Jönköping University) / Per 
Persson (Linköping University) / Anders Jarfors (Jönköping University) / Peter Leisner 
(SP-Technical Research Institute of Sweden) / Caterina Zanella (Jönköping 
University) 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Antigone Self-healing Coatings 

17:50 P-50732 

Anticorrosive performance of cerium doped siloxane–PMMA hybrid coatings 
with self-healing ability 
Andressa Trentin (Universidade Estadual Paulista Julio de Mesquita Filho - UNESP) / 
Samarah Vargas Harb (Universidade Estadual Paulista Julio de Mesquita Filho - 
UNESP) / Fabio Cesar dos Santos (Universidade Estadual Paulista Julio de Mesquita 
Filho - UNESP) / Sandra Helena Pulcinelli (Universidade Estadual Paulista Julio de 
Mesquita Filho - UNESP) / Celso Valentim Santilli (Universidade Estadual Paulista 
Julio de Mesquita Filho - UNESP) / Peter Hammer (Universidade Estadual Paulista 
Julio de Mesquita Filho - UNESP) 

17:50 P-52632 

Ammonium molybdate added in hybrid films applied on tinplate: effect of the 
concentration in the corrosion inhibition action 
Alexandre Bastos (DEMAC/CICECO - University of Aveiro (UA) - Campus 
Universitário de Santiago, 3810-193, Aveiro, Portugal.) / Mário Guerreiro Silva 
Ferreira (DEMAC/CICECO - University of Aveiro (UA) - Campus Universitário de 
Santiago, 3810-193, Aveiro, Portugal.) / Paulo  Santos (DQCI, Federal University of 
Sergipe – UFS, Avenida. Vereador Olimpio Grande, s/n, Centro, Itabaiana – SE – 
Brazil.) / Victor Hugo Vitorino Sarmento  (DQCI, Federal University of Sergipe – UFS, 
Avenida. Vereador Olimpio Grande, s/n, Centro, Itabaiana – SE – Brazil.) / Célia de 
Fraga  Malfatti (LAPEC, Federal University of Rio Grande do Sul – UFRGS, Avenida 
Bento Gonçalves, 9500, Porto Alegre – RS – Brazil       ) / Sandra Raquel  Kunst 
(PGEPROTEC, University of Caxias do Sul - UCS, Rua Francisco Getúlio Vargas, 
1130, Caxias do Sul - RS – Brasil) 

17:50 P-70110 
Shape Memory Composite (SMC) self-healing coatings for corrosion protection 
Luntao Wang (Corrosion&Protection Center University of Science&Technology 
Beijing) 

  

Antigone Corrosion Mechanisms, Methods and Modelling 

17:50 P-50577 

Effect of acidity and immersion time on the corrosion behavior of UNS N07090 
in sulfuric acid solutions 
Alexandra Matheisen Paroni (Universidade de Sao Paulo) / Rodrigo Magnabosco 
(Centro Universitário FEI) / Neusa Alonso-Falleiros (Universidade de Sao Paulo) 

17:50 P-51332 
Characteristics of Intermetallic compounds of  Zn-Mg coated steel sheets 
Young Jin Kwak (POSCO) 

17:50 P-53217 
Scanning Kelvin probe blister test studies 
Richard Grothe (University of Paderborn) 

17:50 P-53227 

Influence of plastic strain on corrosion resistance of lean duplex DX2304 
Charles David (Aperam R&D, Stainless Europe Research Center) / Fiona Ruel 
(Aperam R&D, Stainless Europe Research Center) / Florent Krajcarz (Aperam R&D, 
Stainless Europe Research Center) / Saghi Saedlou (Aperam R&D, Stainless Europe 
Research Center) / Virginie Roche (LEPMI, Univ. Grenoble Alpes) / Muriel Véron 
(SIMAP, Univ. Grenoble Alpes) / Ricardo Nogueira (LEPMI, Univ. Grenoble Alpes) 

17:50 P-53822 
Film Growth and chloride penetration on austenitic stainless steels in NaCl 
solution 
Yongsun Yi (Khalifa University) 

17:50 P-54122 

Heterogeneous welds and their tendency to form micro-galvanic couples: 
study by SKPFM 
Vaclav Sefl (Prauge) / Jaroslav Bystriansky (University of Chemistry and Technology 
Prague) / Radka Novakova (University of Chemistry and Technology Prague) 

17:50 P-55737 

Comparison of barrier properties for ZRP with partial replacement of Zn by 
micaceous iron oxide of different commercial quality  by means of 
electrochemical noise 
Boleslav Eremias (SVUOM Ltd.) / Lubomir Mindos (SVUOM Ltd.) / Libor Turek 
(SVUOM Ltd.) / Libuse Hochmannova (SYNPO ) 

17:50 P-55832 
Corrosion problems in specific indoor microclimates 
Hana Geiplova (SVUOM Ltd.) / Libor Turek (SVUOM Ltd.) / Dusan Majtas (ITAM CE) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-59097 

Influence of the chemical composition and of the hardened state of four cast 
Co-based and Ni-based cast alloys on their behaviour in corrosion by an 
artificial saliva 
Patrice Berthod (Université de Lorraine) / Princilia Billy (Faculty of Science and 
Technologies) 

17:50 P-59112 

Effect of the carbon content and of the hardened state on the corrosion 
behaviour of cast carbon steels in an acidic aqueous milieu 
Patrice Berthod (Université de Lorraine) / Manale Belhabib (Faculty of Sciences and 
Technologies) 

17:50 P-59692 
Modeling and simulation of corrosion in sheet piling 
Benamar Balegh (Civil Engineering Department, Sidi Bel Abbes University) / Habib 
Trouzine (Civil Engineering and Environmental Laboratory, Sidi Bel Abbes University) 

17:50 P-61107 
The evaluation of photocorrosion of nanostructured ZnO thin films 
Nur Kicir (Cukurova University) / Tunç Tüken (Çukurova University) 

17:50 P-61617 

Corrosion behaviours in acidic solution of spheroidal cast irons highly alloyed 
with nickel or cobalt 
Patrice Berthod (Université de Lorraine) / Kamel Meridja (Faculty of Science and 
Technologies) 

17:50 P-63057 
Modeling of time evolution of corroding interface in flow field 
Kazuhiro Suga (Tokyo University of Science, Suwa) 

17:50 P-63112 
Mechanism study on effects of hydrogen on pitting of duplex stainless steel by 
CS-AFM 
Lijie Qiao (University of Science and Technology Beijing) 

17:50 P-63752 

Effect of chosen characteristics on corrosion-erosion degradation of the Al-
brasses 
Tatiana Liptakova (University of Zilina) / Martin Lovíšek (University of Žilina) / Milan 
Malcho (University of Žilina) / Branislav Hadzima (University of Žilina) 

17:50 P-65612 
In situ observation of corrosion products and surface changes in elevated 
temperature and pressure solutions using micro-Raman spectroscopy 
Takashi Doi (Nippon Steel & Sumitomo Metal Corporation) 

17:50 P-66847 

Features of iron corrosion in the early stages in bicarbonate solutions with 
impurity amounts of inorganic anions 
Maria Sanina (Voronezh State Pedagogical University) / Svetlana Kaluzhina 
(Voronezh State University) / Natalia Nafikova (Voronezh State University) 

17:50 P-70025 

Complementary time-frequency analysis of electrochemical noise in corrosion 
studies by CWT and Hilbert spectra 
Axel M. Homborg (Netherlands Defence Academy ) / P.J. Oonincx (Netherlands 
Defence Academy ) / J.M.C. Arjan  Mol (Delft University of Technology) 

17:50 P-70687 

Semi-solid processing and Nd addition on corrosion of A356 aluminium and 
AZ91 magnesium alloys 
Beatriz Mingo (Complutense University of Madrid) / Raul Arrabal (Complutense 
University of Madrid) / Marta Mohedano (Complutense University of Madrid) / Endzhe 
Matykina (Complutense University of Madrid) / Peter Skeldon (The University of 
Manchester) / Angel  Pardo (Complutense University of Madrid) / Maria Concepcion 
Merino (Complutense University of Madrid) 

17:50 P-71052 

Corrosion behavior of Zn-Mg-Al Alloy Coated Steel Sheets Depending on the 
Alloy Coating Microstructure 
Jae-Won Lee (POMIA (Pohang Institute of Metal Industry Advancement)) / Je Ha 
Shon (POMIA (Pohang Institute of Metal Industry Advancement) ) / Min-Suk Oh 
(POMIA (Pohang Institute of Metal Industry Advancement)) / Sang-Heon Kim (POMIA 
(Pohang Institute of Metal Industry Advancement) 

17:50 P-xxxxx 

Influence of surface pretreatments of aluminium Alloy 2024 on trivalent 
chromium process conversion coating studied by ToF-SIMS and AFM 
A.I. Stoica (CNRS – Chimie Paris Tech) / J. Swiatowska (CNRS – Chimie Paris Tech) 
/ A. Seyeux (CNRS – Chimie Paris Tech) / D. Mercier (CNRS – Chimie Paris Tech) / 
P. Marcus (CNRS – Chimie Paris Tech) Added 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Antigone Corrosion and Protection of Magnesium Alloys 

17:50 P-52202 

Corrosion behavior of flame-resistant Ca-added magnesium alloy in NaCl 
aqueous solution containing various anion species 
Mika Tsunakawa (Materials Science and Engineering, Shibaura Institute of 
Technology) / Ryota Shiratori (Materials Science and Engineering, Shibaura Institute 
of Technology) / Kae Nakamura (Materials Science and Engineering, Shibaura 
Institute of Technology) / Takahiro Ishizaki (Department of Materials Science and 
Engineering, Shibaura Institute of Technology) 

  

Antigone Environment Sensitive Fracture 

17:50 P-56882 

Study of hydrogen embrittlement for pre-charged margaing steel 
Jinxu Li (University of Science and Technology Beijing) / Yanjing Su (University of 
Science and Technology Beijing) / Lijie Qiao (lqiao@mater.ustb.edu.cn) / Hang Yin 
(lqaio@ustb.edu.cn) 

17:50 P-58317 

Corrosion-fatigue of carbon steels in seawater: consequences of cyclic elastic 
and plastic strain on the electrochemical behaviour analysed by a transient 
corrosion current method 
Diego Leyser (Mines Saint-Etienne) / Cédric Bosch (Mines Saint-Etienne) / Virginie 
Querez (Institut de la Corrosion) / Claude Duret-Thual (Institut de la Corrosion) / 
David Delafosse (Mines Saint-Etienne) 

  

Antigone Nuclear Corrosion 

17:50 P-57182 
Corrosion behavior of EP302M SS in high-temperature water and superheated 
steam 
Dmitry Marchenkov (NIKIET) / Kirill Shutko (NIKIET ) 

17:50 P-58972 

Evaluation of the long-term anticorrosion property of aluminum thermal spray 
steel within a hummed atmosphere environment 
Gen Nakayama (IHI Corporation) / Ippei Shinozaki (Research Laboratory, IHI 
Corporation) 

17:50 P-63402 

Development of innovative high temperature cleanup technology for steam 
generators 
Victor Yurmanov (JSC NIKIET) / Kirill Shutko (JSC NIKIET) / Evgeny Yurmanov (JSC 
NIKIET) / Alexandr Polevich (OJSC VTI) / Anastasia Kirillina (OJSC VTI) 

17:50 P-64822 

Study of the interactions between hydrogen and irradiation-induced defects in 
316L stainless steel 
Anne-Cécile Bach (CEA, DEN, DPC, SCCME, Laboratoire d'Etude de la Corrosion 
Aqueuse) / Jérôme Crepin (MINES ParisTech, PSL Research University, MAT - 
Centre des matériaux, CNRS UMR 7633) / Cécilie Duhamel (MINES ParisTech, PSL 
Research University, MAT - Centre des matériaux, CNRS UMR 7633) / Frantz Martin 
(CEA, DEN, DPC, SCCME, Laboratoire d'Etude de la Corrosion Aqueuse) / Stéphane 
Perrin (CEA, DEN, DPC, SCCME, Laboratoire d'Etude de la Corrosion Aqueuse) 

  

Antigone Cathodic Protection 

17:50 P-60507 

Investigation of hydrogen sorption and desorption on steel with cyclic 
voltammetry employing an inverted rotating disk electrode 
Lorenzo Vecchi (VUB - Vrije Universiteit Brussels) / Berk Ozdirik (VUB - Vrije 
Universiteit Brussel) / Iris De Graeve (VUB -Vrije Universiteit Brussel) / Herman  
Terryn (VUB - Vrije Universiteit Brussel) / Yves  Van Ingelgem (VUB - Vrije 
Universiteit Brussel) 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

Antigone Cathodic Protection in Marine Environment 

17:50 P-61172 

Study of the calcareous formation on galvanized steel by cathodic protection in 
seawater 
Marc Jeannin (LaSIE / University of La Rochelle) / Charlotte Carre (PPME / 
University of New Caledonia) / René Sabot (LaSIE / University of La Rochelle) / 
Arnaud Serres (PPME / university of New Caledonia) / Peggy Gunkel-Grillon (PPME / 
University of New Caledonia) / Thomas Quiniou (PPME / University of New 
Caledonia) / Philippe Refait (LaSIE / university of La Rochelle) 

  

Antigone Accelerated Corrosion Testing, Science - Lab & Field 

17:50 P-61372 

Evaluating the conditions which accelerate the patination of copper in a marine 
environment. 
Matthew Kitchen (Sheffield Hallam University) / Oliver Lewis (Sheffield Hallam 
University) 

17:50 P-53117 
Required performance and optimization of the accelerated corrosion test for 
varying field conditions of actual plants 
Gen Nakayama (IHI Corporation) 

  

Antigone Corrosion Control in Aerospace 

17:50 P-64257 
Influence of Cl- ions on the corrosion behavior of anodized aluminum alloy 
Valentin Dumitrascu (Faculty of Engineering, Dunarea de Jos University of Galati) / 
Lidia  Benea (Faculty of Engineering, Dunarea de Jos University of Galati) 

17:50 P-65112 

Monitoring macro/micro localised corrosion development and inhibition on 
AA2024 
Reza Parvizi (Deakin University) / Anthony E. Hughes (Deakin University) / Mike YJ. 
Tan (Deakin University) / Maria Forsyth (Deakin University) 

17:50 O-68645 

Effect of cerium (III) on the corrosion protection properties of the film formed 
on the AA2524-T3 alloys by hydrothermal treatments. 
Maysa Terada (Polytechnic School of the University of São Paulo) / Fernanda  
Queiroz (Polytechnic School of the University of São Paulo ) / Hellen  Costenaro 
(Polytechnic School of the University of São Paulo ) / Isolda  Costa (Instituto de 
Pesquisas Energéticas e Nucleares) / Hercilio  de Melo (Polytechnic School of the 
University of São Paulo) 

  

Antigone Corrosion of Steel in Concrete 

17:50 P-50292 

Electrochemical and passivation behavior investigation of stainless steel in 
simulated concrete environment 
hong luo (Hohai University) / choafang dong (University of science and technology 
beijing) / xiaogang li (university of science and technology beijing) 

17:50 P-53922 
Depassivation of reinforcing steel in concrete structures 
Sara AlSaadi (Federal Authority for Nuclear Regulation / Khalifa University) / 
Pyungyeon  Cho (Khalifa University) / Yongsun Yi (Khalifa University) 

17:50 P-54697 

Detecting corrosion inhibitor migration depth in topically-treated concrete  
using DART-MS 
Ming  Shen (Cortec Corporation) / Marek  Domin (2Eugene F. Merkert Chemistry 
Center, Boston College) 

17:50 P-57042 

Effect of Cr VI on the passivation of galvanized steel in concrete 
Tiziano Bellezze (Dept. SIMAU, Università Politecnica delle Marche) / Gabriella 
Roventi (Dept. SIMAU, Università Politecnica delle Marche) / Romeo Fratesi (Dept. 
SIMAU, Università Politecnica delle Marche) / Daria Timofeeva (Dept. SIMAU, 
Università Politecnica delle Marche) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-62582 

Permeability of ultra-high performance concrete to corrosion stimulators 
Milan Kouril (University of Chemistry and Technology, Prague) / Daniel Dobias 
(Czech Technical University) / Jan Stoulil (University of Chemistry and Technology) / 
Petr Pokorny (Czech Technical University) / Radka Novakova (University of 
Chemistry and Technology) 

17:50 P-64212 

Effectiveness of calcium nitrate as concrete corrosion inhibitor according to 
ASTM G109-07 
Mehrdad Torabzadegan (Yara International ASA) / Roberto Troli (ENCO Srl) / Silvia 
Collepardi (ENCO Srl) / Wolfram Franke (Yara International ASA) 

17:50 P-66962 

Mechanical and electrochemical properties of concrete-reforced steel by 
addition of sugar cane bagasse: study of the alkali-hydrolysis reaction 
Ana Karen Cardenas (Instituto Politécnico Nacional. Programa de Maestría en 
Tecnología Avanzada. CICATA-Altamira) / Edgar  Onofre-Bustamante (Instituto 
Politécnico Nacional. CICATA-Altamira.) / Deyanira Del Ángel López (Instituto 
Politécnico Nacional. CICATA-Altamira. ) 

17 :50 P-70672 

Indoor accelerated corrosion test and marine field test of corrosion-resistant 
low-alloy steel rebars 
Liu Ming (Corrosion and Protection Center, University of Science and Technology 
Beijing) / Li Xiaogang (Corrosion and Protection Center, University of Science and 
Technology Beijing) 

  

Antigone Microbial Corrosion 

17:50 P-50267 
Aerobic Bacteria Induce Corrosion 
Khalil Mataqi (Kuwait institute for Scientific Research) 

17:50 P-52177 

Effects of sulfate-reducing bacteria on localized corrosion behaviors of Q235 
carbon steel 
Dun Zhang (Institute of Oceanology, Chinese Academy of Sciences) / Shiqiang Chen 
(Institute of Oceanology, Chinese Academy of Sciences) / Peng Wang (Institute of 
Oceanology, Chinese Academy of Sciences) / Jiajia Wu (Institute of Oceanology, 
Chinese Academy of Sciences) 

17:50 P-58372 

Three types hydrogenases of sulphate reducing bacteria three ways of 
microbial corrosion development 
Andriy Pilyashenko-Novokhatny (Open International University of Human 
Development "Ukraine") 

17:50 P-63462 

Influence of human bone cells on the bio-corrosion of CoCrMo prothesis 
Amandine Impergre (INSA de Lyon, Laboratoire Mateis, Equipe CorrIs/I2B) / Bernard 
Normand (INSA de Lyon, Laboratoire Mateis Equipe CorrIs) / Benoit Ter-Ovanessian 
(INSA de Lyon, Laboratoire Mateis Equipe CorrIs ) / Christelle Der-Loughian (INSA 
de Lyon, Laboratoire Mateis Equipe CorrIs/I2B) / Laurent Gremillard (INSA de Lyon, 
Laboratoire Mateis Equipe I2B) 

17:50 P-63517 
Behavior of cementitious materials exposed to natural freshwater 
Valentin  Georges (Université de Lorraine / Institut Jean Lamour) 

17:50 P-68412 
Study of microbial corrosion in aluminum alloy (AA2024-T3) by Antarctic 
microorganisms 
Claudia Alvarado (Universidad de Santiago de Chile) 

17:50 P-70282 
Electrochemical Measurements on Corrosion of Welded Structure 
Vitor Liduino (Federal University of Rio de Janeiro) / Eliana Flavia Sérvulo (Federal 
University of Rio de Janeiro) 

  

Antigone Corrosion Reliability of Electronics Devices and Materials 

17:50 P-59307 

Water layer formation on PCBA surface and corrosion reliability: Effect of 
solder mask and hygroscopic residues 
Kamila Piotrowska (Technical University of Denmark) / Morten S. Jellesen (Technical 
University of Denmark) / Rajan Ambat (Technical University of Denmark) 

Added 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-60567 
Corrosion testing of polyimide coated copper for semiconductor devices 
Elke Ludwig (Vienna University of Technology) 

17:50 P-62257 

Visualization of corrosion failures on a PCBA using a gel with colorimetric tin 
ion indicator 
Vadimas Verdingovas (Technical University of Denmark (DTU)) / Morten Stendahl 
Jellesen (Technical University of Denmark) / Rajan Ambat (Technical University of 
Denmark) 

17:50 P-64467 
Protection of electronics against corrosion with 3M Novec Electronic Grade 
Coatings 
Julie Boizot (3M FRANCE) / Catherine Sol (3M France) 

  

Antigone Corrosion & Corrosion Protection of Drinking Water Systems 

17:50 P-59127 

Effect of electrochemical properties of Seoul city’s soil on stainless steel 
Eunhee Park (Seoul Water Institute) / Young-Bog Park (Seoul Water Institute) / 
Hyun-Don Kim (Seoul Water Institute) / Young-June Choi (Seoul Water Institute) / 
Yeong-Ho Kim (Posco) 

17:50 P-65282 

Anticorrosion protection possibilities in waste waters collecting and conveying 
systems 
Doinita Pirvu-Neagu (Engineering Faculty, Dunarea de Jos University of Galati) / 
Lidia Benea (Engineering Faculty, Dunarea de Jos University of Galati) / Eliza 
Danaila (Engineering Faculty, Dunarea de Jos University of Galati) 

  

Antigone Tribocorrosion 

17:50 P-54992 

Development of a dynamic model for the description of the 
triboelectrochemical phenomena 
Javier Navarro-Laboulais (Universitat Politècnica de València) / Anna Igual-Muñoz 
(Universitat Politécnica de València) / Salvador C Cardona (Universitat Politècnica de 
València) / Andrés Rovira (Universitat Politècnica e València) / Alex Roda (Universitat 
Politècnica e València) 

17:50 P-55727 

Influence of synovial constituents on tribocorroison behaviour of Ti-29Nb-13Ta-
4.6Zr β titanium alloy in physiological solution 
Nitin S  More (Reactor component group, Nuclear Power Corporation of India 
Limited) / M Roy (Defence Metallurgical Research Laboratory, ) / N Diomidis 
(Tribology and Interfacial Chemsitry Group, Ecole Polytechnique federale de 
Lausanne (EPFL)) / Stefano Mischler (EPFL) 

17:50 P-63267 
Experimental approach of tribocorrosion 
Jean-Pierre Celis (KULeuven) 

  

Antigone Marine Corrosion 

17:50 P-50387 

Performance assessment of passive stainless steel as rebars in concrete and 
as a bare system exposed to marine environment 
Maria Romero (ACERINOX EUROPA SAU) / Victoria Matres (ACERINOX EUROPA 
SAU) / Patricia Acosta (ACERINOX EUROPA SAU) / Javier Sanchez (INSTITUTO 
DE CIENCIAS DE LA CONSTRUCCION EDUARDO TORROJA) 

17:50 P-55492 

Influence of temperature, Chloride content and microstructure on corrosion 
behavior of 2209 duplex stainless steel welded joint 
Hania Hachemi (University of Science and Technology Houari Boumediane 
(U.S.T.H.B)) / Mohamed Azzaz  (University of Science and Technology Houari 
Boumediane (U.S.T.H.B)) / Mohamed Elamine Djeghal  (National Polytechnic School 
(E.N.P)) 

17:50 P-64697 

Evaluation of corrosion resistance of low alloy carbon steel using 
electrochemical impedance spectroscopy and field tests 
Renata Braga  Soares (Federal University of Minas Gerais) / Vanessa de Freitas 
Cunha Lins (Federal University of Minas Gerais) / Maria das Mercês Reis de Castro 
(Federal University of Minas Gerais) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-65727 
The behavior of galvanized steel used in specific marine environment 
Laurentiu Mardare (Engineerig Faculty, Dunarea de Jos of Galati) / Lidia Benea 
(Engineering Faculty, Dunarea de Jos of Galati) 

17:50 P-70882 
IMO Performance Standard for Protective Coatings 
Taegun Kim (KTR) / YJ Kim (KTR) 

  

Antigone Corrosion of Archaeological and Historical Artefacts 

14:00 P-57367 

Outdoor bronze corrosion: nanoscale XPS investigation of silane-based 
protective coatings 
Cristina Chiavari (University of Bologna) / Giulia Masi (University of Bologna) / 
Andrea Balbo (University of Ferrara) / Cecilia Monticelli (University of Ferrara) / Jose 
Avila (Synchrotron SOLEIL) / Jerome Esvan (Centre Interuniversitaire de Recherche 
et d'Ingénierie des Matériaux, Université de Toulouse) / Luc Robbiola (TRACES lab 
(CNRS UMR5608), Université Toulouse Jean-Jaurès) / Elena Bernardi (University of 
Bologna) / Maria Chiara Bignozzi (University of Bologna) / Maria-Carmen Asensio 
(University of Bologna) / Carla Martini (University of Bologna) 

17:50 P-59477 
Preservation of daguerreotypes 
Jan Svadlena (VSCHT Praha) / Petra Šemíková (FAMU Prague) / Jan Stoulil 
(VSCHT Prague) 

17:50 P-62367 

Corrosion protection of metallic archaeological artefacts using parylene based 
removable barrier coating 
Lucie Blahova (Brno University of Technology, Faculty of Chemistry) / Jakub Horak 
(Brno University of Technology Faculty of Chemistry) / Radek Prikryl (Brno University 
of Technology, Faculty of Chemistry) / Frantisek Krcma (Brno University of 
Technology, Faculty of Chemistry) 

17:50 P-68422 

Development of an electrochemical method for quantitative assessment of 
organic coatings used in conservation of archaeological objects 
Douglas Mills (University of Northampton) / Tian Lang  Lan (University of 
Northampton) / Katarzyna Schaefer (National Maritime Museum, Gdansk) / 
Katarzyna Schaefer (National Maritime Museum, Gdansk) 

  

Antigone Corrosion and Scale Inhibition 

17:50 P-50647 
Effect of pre-strain on the oxidation behaviour of 304L under oxygen at 850 °C 
Audrey Col (SIMAP) / Valerie Parry (SIMAP) / Yves Wouters (SIMAP) / Céline Pascal 
(SIMAP) 

17:50 P-55402 

Synthesis, quantum chemical calculations and corrosion inhibition efficiency 
of chitosan Ionic Liquid on API X65 steel surface in acidic environment 
Elsayed Zaki (Egyptian Petroleum Research Institute) / S.M. Elsaeed (Egyptian 
Petroleum Research Institute) / E.A. Khamis (Egyptian Petroleum Research Institute) 
/ M.A Migahed (Egyptian Petroleum Research Institute) / A.M Al-sabagh (Egyptian 
Petroleum Research Institute) 

17:50 P-57092 

Protection of equipment for storage and transport with vapor phase corrosion 
inhibitors 
Ivan Rogan (Cortecros d.o.o.) / Boris Miksic (Cortec Corporation) / Vesna  Alar 
(Faculty of Mechanical Engineering and Naval Architecture, University of Zagreb) / 
Ivana Radic Borsic (Cortec Corporation) 

17:50 P-60537 
Study on the corrosion behavior of metallic copper in aqueous solutions of 
HNO3 and HCl and the corrosion inhibiting effects of N and S 
Sabine Reither (KAI GmbH) 

17:50 P-61152 

Evaluation of inhibition behaviour of  (2-Aminoethyl)-carbamodithioic acid for 
steel protection 
Nur Kicir (Cukurova University) / Mehmet Erbil (Çukurova University) / Tunç Tüken 
(Çukurova University) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-61682 
Inhibition of brass corrosion urban rainwater 
Gokmen Sigircik (Cukurova University) / Gozde Tansug (Cukurova University) / Tunc 
Tuken (Cukurova University) 

17:50 P-61832 
Corrosion protection of copper in simulated cooling water 
Gokmen Sigircik (Cukurova University) / Tunc Tuken (Cukurova University) / Mehmet 
Erbil (Cukurova University) 

17:50 P-62552 

Nanocompsiteas anticorrosion coat for carbon steel in acidic medium 
Nazly Hassan (1Composites and Nano Structured Dept., New materials and 
Advanced Technology Institute, City of Scientific Research and Technology 
Applications, New Borg Elarab, Alexandria, Egypt.) / Soha Gaballah (2Chemical 
Engineering Dept., Faculty of Engineering, Alexandria University, Egypt. 3Center of 
Smart Nanotechnology and Photonics (CSNP), Smart CI Research Center of 
Excellence, Alexandria University, Egypt.) / Aya  Hamed (3Center of Smart 
Nanotechnology and Photonics (CSNP), Smart CI Research Center of Excellence, 
Alexandria University, Egypt. 4Engineering Mathematics and Physics Dept., Faculty 
of Engineering, Alexandria University, Egypt.) / Effat Samir (3Center of Smart 
Nanotechnology and Photonics (CSNP), Smart CI Research Center of Excellence, 
Alexandria University, Egypt. 5Electrical Engineering Dept., Faculty of Engineering, 
Alexandria University, Egypt.) / Nader Shehata (3Center of Smart Nanotechnology 
and Photonics (CSNP), Smart CI Research Center of Excellence, Alexandria 
University, Egypt. 4Engineering Mathematics and Physics Dept., Faculty of 
Engineering, Alexandria University, Egypt. 6USTAR Bioinnovations Center, Utah 
State University, United States.) 

17:50 P-62632 

The inhibitory action of cationic surfactant on corrosion behavior of carbon 
steel during removal of undesirable scale 
Mohamed Hegazy (Egyptian Petroleum Research Institute) / Ali Abd El-All (Egyptian 
Petroleum Research Institute (EPRI)) / Mohamed Zaky (Egyptian Petroleum 
Research Institute (EPRI)) 

17:50 P-62762 

Novel tetrachlorometallate surfactant complexes synthesized by solid-state 
reaction as corrosion inhibitors for carbon steel in acidic solution 
Mohamed Hegazy (Egyptian Petroleum Research Institute) / Abd El Fatah Badawi 
(Egyptian Petroleum Research Institute (EPRI)) / Said Abd El Rehim (Ain Shams 
University, Faculty of Science, Cairo, Egypt) / Marwa Yehia (Science and Technology 
Center of Excellence ( STCE ), Cairo, Egypt) 

17:50 P-65912 

Evalution of inulin and aloe vera as green corrosion inhibitors for mild steel in 
15% HCl 
Katy  Voisey (University of Nottingham) / Nicola  Everitt (The University of 
Nottingham) / Olorunfemi Ajayi (The University of Nottingham) / Angus Hegarty (The 
University of Nottingham) 

17:50 P-67512 

Corrosion behavior of pure iron in 1M HCl as a function of schiff base 
concentration and electronics 
Ahmed Alshamsi (United Arab Emirates University) / Soleiman  Hisaindee (United 
Arab Emirates University) 

17:50 P-68197 

Evaluation of corrosion inhibition performance of a prepared Quinoline 
derivative on steel in 1M HCl solution 
Karim  Hussein  (Institute of Graduate Studies and Research) / Nazly Hassan 
(Composites and Nano Structured Dept., New materials and advanced Technology 
Institute, City of Scientific Research and Technology Applications, New Borg Elarab, 
Alexandria, Egypt) / Reda M.  El-Shishtawy3,4 (Chemistry Dept., Faculty of Science, 
King Abdulaziz University, P.O. Box 80203, Jeddah 21589, Saudi Arabia. 4 Dyeing, 
Printing and Textile Auxiliaries Dept., Textile Research Division, National Research 
Center, Dokki, Cairo, Egypt.) / Nabil A. Abdel Ghany (Electrochemistry and Corrosion 
Dept., National Research Centre, Cairo, Egypt) 

Cancelled 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-68307 

Evaluation of alcoholic extracts of palm kernel cake (Elaeis guineensis) and 
garlic bark (Allium Savitum) as corrosion inhibitors for carbon steel in 
hydrochloric acid 
André de Mendonça Santos (Universidade Estadual de Santa Cruz) / Lhaira Souza 
Barreto (Universidade Estadual de Santa Cruz) / Isabel Correia Guedes 
(Universidade de São Paulo) / Hercílio Gomes de Melo (Universidade de São Paulo) 
/ Isolda Costa (Universidade de São Paulo)** / Vera Rosa Capelossi (Universidade 
Estadual de Santa Cruz) 

17:50 P-69740 

Zizyphus Lotus as corrosion inhibitor for copper in HCl medium 
A.  Jmiai (Équipe chimie physique appliquée, Laboratoire Matériaux et 
Environnement Faculté des  sciences, Université Ibn Zohr, Cité Dakhla) / B.  El 
Ibrahimi (Équipe chimie physique appliquée, Laboratoire Matériaux et Environnement 
Faculté des sciences, Université Ibn Zohr, Cité Dakhla) / R.  Oukhrib (Équipe chimie 
physique appliquée, Laboratoire Matériaux et Environnement Faculté des sciences, 
Université Ibn Zohr, Cité Dakhla) / S.  El Issami (Équipe chimie physique appliquée, 
Laboratoire Matériaux et Environnement Faculté des sciences, Université Ibn Zohr, 
Cité Dakhla) / L.  Bazzi (Équipe chimie physique appliquée, Laboratoire Matériaux et 
Environnement Faculté des sciences, Université Ibn Zohr, Cité Dakhla) 

  

Antigone Corrosion in Oil & Gas Production 

17:50 P-54842 

Stress corrosion cracking behaviour of lean duplex stainless steels in the 
presence of chloride and thiosulphate 
Federica Zanotto (University of Ferrara/Terra&AcquaTech Laboratory) / Fabrizio 
Zucchi (University of Ferrara) / Vincenzo Grassi (University of 
Ferrara/Terra&AcquaTech Laboratory) / Andrea Balbo (University of 
Ferrara/Terra&AcquaTech Laboratory) / Cecilia  Monticelli (University of 
Ferrara/Terra&AcquaTech Laboratory) / Alessandro Frignani (University of Ferrara) 

17:50 P-55377 

Fundamental investigations of sour oilfield corrosion 
Hadeel Hussain (University of Manchester) / Matthew Acres (University of 
Manchester) / Chris Muryn (University of Manchester) / Robert Lindsay (University of 
Manchester) 

17:50 P-55512 

Influence of environmental factors on the corrosion behavior and the passivity 
of a 2209 duplex stainless steel welded joint 
Hania HACHEMI (University of Science and Technology Houari Boumediane 
(U.S.T.H.B)) / Mohamed AZZAZ  (University of Science and Technology Houari 
Boumediane (U.S.T.H.B)) / Mohamed Elamine DJEGHLAL  (National Polytechnic 
School (E.N.P)) 

17:50 P-56032 

Inhibiting corrosion in transport pipelines by VpCI additives to crude oil 
Sanja Martinez (University of Zagreb, Faculty of Chemical Engineering and 
Technology) / Boris Mikšić (Cortec Corporation) / Ivan Rogan (CoreCros) / Antonio 
Ivanković (University of Zagreb, Faculty of Chemical Engineering and Technology) 

17:50 P-59347 

Improvement of sol-gel coatings and their anti-corrosion properties by doping 
with titanium precursor 
Tiphaine Lutzler (University of Leeds) / Thibaut Charpentier (University of Leeds) / 
Heike Schneider (EPG AG-Succursale France) / Stefan Pfeifer (EPG AG-Succursale 
France) / Anne Neville (University of Leeds) 

17:50 P-61347 

The Field Kelvin Probe for contactless detection of corrosion potentials: 
capabilities and implementation 
Bård Henriksen (Christian Michelsen Research A/S) / Inge Klepsvik (Christian 
Michelsen Research A/S) / Michael Rohwerder (Max-Planck-Institut für 
Eisenforschung GmbH) / Florin Turcu (Christian Michelsen Research A/S) 

17:50 P-64897 
Tactics to control corrosion under insulation 
Montaser Al Mubayid (Saudi aramco) / Salman Al Dossary (Saudi Aramco) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-68887 

Services for pipeline operators within the ESA Space Situational Awareness 
Space Weather Service Network 
Erwin De Donder (Belgian Institute for Space Aeronomy) / Michel  Kruglanski 
(Belgian Institute for Space Aeronomy) / Alexi Glover (European Space Operation 
Centre) / Dániel Martini (Norwegian Center for Space Weather) 

17:50 P-69565 

The laboratory testing of L360NB, J55 and L80 used as casing pipes in the 
shalegas production systems 
Anna Dobkowska (Warsaw University of Technology, Faculty of Materials Science 
and Engineering) / Ewa Ura-Binczyk (Warsaw University of Technology, Faculty of 
Materials Science and Engineering ) / Jaroslaw Mizera  (Warsaw University of 
Technology, Faculty of Materials Science and Engineering) / Krzysztof Jan 
Kurzydlowski (Warsaw University of Technology, Faculty of Materials Science and 
Engineering) / Boguslaw Mazurkiewicz  (University of Science and Technology, 
Faculty of Foundry Engineering) / Wojciech Solarski  (University of Science and 
Technology, Faculty of Foundry Engineering ) / Jacek  Banas (University of Science 
and Technology, Faculty of Foundry Engineering) 

17:50 P-69645 
The corrosion resistance of casing pipes used in the shalegas production 
systems 
Same as P-69565 

  

Antigone Corrosion of Polymer Materials 

17:50 P-50962 

Comparison of the environmental stress cracking behaviour of polyethylene 
and polyethylene terephthalate as materials for dangerous goods packagings 
Margit Weltschev (Bundesanstalt für Materialforschung und -prüfung (BAM)) / 
Stefanie Schwarzer (Bundesanstalt für Materialsforschung und -prüfung (BAM)) / 
Mario Eiben (Bundesanstalt für Materialforschung und -prüfung (BAM)) 

17:50 P-66032 
Media influence on the thermo-calorimetric behaviour of polyamides 
Denise Oelzant (Montanuniversitaet Leoben) / Peter Guttmann (Montanuniversitaet 
Leoben) / Gerald Pilz (Montanuniversitaet Leoben) 

17:50 P-67212 

Thermo-mechanical and long term creep behaviour of polymer foams in 
mineral oil 
Peter Guttmann (Montanuniversität Leoben) / Paul Hofer (Montanuniversitaet 
Leoben) / Gerald Pilz (Montanuniversitaet Leoben) 

17:50 P-70100 

Diffusion-Controlled Staining and Degradation of Organic Coatings 
Alexandra  Eder (voestalpine Stahl GmbH) / Roland Braidt (voestalpine Stahl GmbH) 
/ Bernhard  Strauss (voestalpine Stahl GmbH) / Sabine Hild (Institute of Polymer 
Science Johannes Kepler University) / Christian Paulik  (Institute for Chemical 
Technology of Organic Materials Johannes Kepler University) 

  

Antigone Corrosion by Hot Gases and Combustion Products 

17:50 P-61632 

High temperature oxidation behaviour of cast Ni-based chromium-rich alloys 
reinforced by titanium carbides 
Patrice Berthod (Université de Lorraine) / Mira Khair (Faculty of Science and 
Technologies) 

17:50 P-63167 

Effect of the nanostructuration of skutterudite materials on their oxidation 
behaviours 
Patrice Berthod (Université de Lorraine) / Richard Drevet (Institut Jean Lamour) / 
Lionel Aranda (Institut Jean Lamour) / Mohamed Benyahia (ICMPE-CMTR) / Driss 
Kenfaui (Institut Jean Lamour) / Philippe Masschelein (Institut Jean Lamour) / Carine 
Petitjean (Institut Jean Lamour) / Delphine Veys-Renaux (Institut Jean Lamour) / 
Nicolas David (Institut Jean Lamour) / Judith Monnier (ICMPE-CMTR) / Anne 
Dauscher (Institut Jean Lamour) / Eric Alleno (ICMPE-CMTR) 

17:50 P-65212 
The development of a probe for continuous monitoring of the dew point of 
combustion products in energy boilers 
Hruska Jan (SVUM a.s.) / Jakub Mlnarik (SVUM a.s.) 

Antigone Coatings for High Temperatures 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Tuesday 13 September 2016   

17:50 P-56122 

Process for producing of a pre-ceramic polymer coating with highly efficient 
protection against high-temperature corrosion of a commercial AISI 304 
stainless steel 
Frederic Riffard (LVEEM - EA 3864) / Eva Joannet (LVEEM - EA 3864) / Henri 
Buscail (LVEEM - EA 3864) / Raphaël Rolland (LVEEM - EA 3864) / Sébastien 
Perrier (LVEEM - EA 3864) 

17:50 P-56337 

Behavior of thermally sprayed coatings exposed to high temperature hot 
corrosion environment 
Schubert Jan (Research and Testing Institute Plzen) / Zdeněk Česánek (Research 
and Testing Institute Plzen) 

17:50 P-66982 

Influence of CeO2 coatings on the oxidation of nickel polycristals 
Nacer Halem (Université Mouloud Mammeri) / Zohra Halem (Université Mohand 
Oulhadj) / Nassima Mahiouz (Université Mouloud Mammeri) / Saïd Chekroude 
(Université Mentouri) / Georgette Petot-Ervas (Ecole Centrale de PARIS) 

17:50 P-69085 

Ni-base coatings for high temperature corrosion control 
Monika  Solecka (Department of Surface Engineering and Materials Characterisation, 
Faculty of Metals Engineering and Industrial Computer Science, AGH University of 
Science and Technology) / Agnieszka  Kopia (Department of Surface Engineering 
and Materials Characterisation, Faculty of Metals Engineering and Industrial 
Computer Science, AGH University of Science and Technology ) / Kaziemierz  
Kowalski (Department of Surface Engineering and Materials Characterisation, Faculty 
of Metals Engineering and Industrial Computer Science, AGH University of Science 
and Technology ) / Agnieszka  Radziszewska (Department of Surface Engineering 
and Materials Characterisation, Faculty of Metals Engineering and Industrial 
Computer Science, AGH University of Science and Technology ) / Jan  Kusiński 
(Department of Surface Engineering and Materials Characterisation, Faculty of 
Metals Engineering and Industrial Computer Science, AGH University of Science and 
Technology ) 

  

Antigone Corrosion Issues for Renewable Energies 

17:50 P-53127 
Electrochemical study of passive films formed on welded lean duplex stainless 
steel by Mott-Schottky analysis 
Dalila Sicupira (Universidade Federal de MInas Gerais) 

17:50 P-62987 

AISI 317L and SAF 2304 steels corrosion resistance in acidified glycerin 
containing chloride medium from biodiesel plant 
Fernanda Menezes (Federal University of Minas Gerais) / Maria  Castro (Federal 
University of Minas Gerais) / Vanessa  Lins (Federal University of Minas Gerais) 

17:50 P-63627 
Corrosion behavior of stainless steels in biodiesel plant fluids 
Layane Silva (Federal University of Minas Gerais) / Maria Castro (Federal University 
of Minas Gerais) / Vanessa Lins (Federal University of Minas Gerais) 

  

Antigone 
Surface Preparation Issues Related to Corrosion Protection 
Performance 

17:50 P-63507 
Surface preparation issues related to corrosion protection performance 
Hendrik Müller (Helmut Müller GmbH) 

 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Auditorium 
Pasteur 

Plenary Session 

8:40 Poster Prize Award Announcement 

8:45 

Plenary Lecture 
Some contemporary aspects of aluminium alloy corrosion 
Nick Birbilis (Department of Materials Science and Engineering, Faculty of 
Engineering, Monash University) 

9:30 Break for Changing Lecture Hall 

  

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Rondelet Organic Coatings 

 Chair(s) W. Fürbeth / L. Fedrizzi 

9:40 O-53452 

On the importance of the chemical interface between organic coatings and 
metals 
Herman Terryn (Vrije Universiteit Brussel, Research Group Electrochemical Surface 
Engineering) / Tom Hauffman (idem) / Sven Pletincx (idem) / Kristof Marcoen (idem) / 
Abrahami Shoshan (Delft University of Technology, Department of Materials Science 
and Engineering) / Laura-Lynn Fockaert (idem) / Arjan Mol (idem) 

10:00 O-68072 
Chitosan: a smart bio-based coating for metal protection against corrosion 
Clement Coquery (ICGM) / Ghislain David (idem) / Claire Negrell (idem) / Nadine 
Pébère (CIRIMAT) 

10:20 O-68022 

Li redistribution from inhibited primers for defect protection 
Anthony Hughes (Institute for Frontier Materials) / Peter Visser (Delft University of 
Technology) / James Laird (CSIRO Minerals Resources) / Chris Ryan (idem) / 
Herman Terryn (Delft University of Technology) / Johannes Mol (Technical University 
of Technology) 

10:40 Coffee Break 

Rondelet Organic Coatings 

 Chair(s) S. Touzain / F. Delforian 

11:10 O-66077 
Performance of polyolefin coatings - the relation between polymer structure 
and coating properties 
Henk Vugteveen (Seal for Life) 

11:30 O-64197 
Grafting catanionics micro-crystals as coating corrosion inhibitors on 9% 
chromium steel 
Thomas Zemb (Institut de Chimie Separative de Marcoule) / Damien  Feron (CEA) 

11:50 O-61442 

Investigations on new zinc phosphate platelet containing highly structured 
corrosion protection coatings on mild steel 
Carsten Becker-Willinger (INM - Leibniz Institute for New Materials) / Marlon Jochum 
(idem) / Sener Albayrak (idem) / Emilie Perre (idem) 

11:50 O-61442 

Investigations on new zinc phosphate platelet containing highly structured 
corrosion protection coatings on mild steel 
Carsten Becker-Willinger (INM - Leibniz Institute for New Materials) / Marlon Jochum 
(idem) / Sener Albayrak (idem) / Emilie Perre (idem) 

12:10 O-55327 
Preparation of corrosion resistant film on Aluminum alloy by steam coating 
Ai Serizawa (Shibaura Institute of Technology) / Takahiro Ishizaki (idem) 

Rondelet Organic Coatings 

 Chair(s) S. Touzain / F. Deflorian 

14:00 O-54227 

Corrosion protection of offshore wind structures 
Astrid J. Bjorgum (SINTEF Materials and Chemistry) / Ole Øystein Knudsen (idem) / 
Hanno Schnars (Fraunhofer-Institute for Wind Energy and Energy System 
Technology IWES Northwest) / Sibo Buter  (Endures) / Harald van der Mijle Meijer  
(TNO) 

14:20 O-59272 

Improved adhesion and corrosion protection using novel waterborne binders 
Stefano Chimenti (POLYMAT, University of the Basque Country UPV/EHU, Joxe Mari 
Korta Zentroa) / Jesús Manuel Vega (Metallic Surfaces Unit, IK4-CIDETEC) / Miren  
Aguirre (POLYMAT, University of the Basque Country UPV/EHU, Joxe Mari Korta 
Zentroa) / Eva García Lecina (Metallic Surfaces Unit, IK4-CIDETEC) / Maria Paulis 
(POLYMAT, University of the Basque Country UPV/EHU, Joxe Mari Korta Zentroa) / 
Jose Ramón Leiza (idem) 

14:40 O-56632 
Electrophoretic acrylic paints with different colour pigments concentrations 
Stefano Rossi (University of Trento) / Luiz G. Ecco (idem) / Michele Fedel (idem) / 
Flavio Deflorian (idem) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

15:00 O-63432 

Comparison of anticorrosive coating systems’ behavior in laboratory tests and 
after 10 to 20 years of use on steel bridges 
Agnieszka Krolikowska (Road and Bridge Research Inst.) / Leszek Komorowski 
(idem) / Małgorzata Zubielewicz (Institute for Engineering of Polymer Materials and 
Dyes, Paint and Plastics Department) / Anna Ślusarczyk (idem) / Grażyna Kamińska-
Bach (idem) 

15:20 O-68875 

Glycidyl-POSS cages as a key component for the preparation of water-based 
epoxy / POSS nanocomposite coatings 
FX Perrin (Laboratoire MAPIEM EA 4323 - Université de Toulon) / A Margaillan 
(idem) / N Chaoui (idem) 

15:40 Coffee Break 

Rondelet Organic & Inorganic Coatings 

 Chair(s) J. Fernandes / A. Krolikowska 

16:10 O-56372 

Influence of pigment rate on degradation of anticorrosion polymer coatings 
under ageing factors 
Coralie Vosgien Lacombre (Laboratoire des Sciences de l'Ingénieur pour 
l'Environnement) / Stéphane Cohendoz (idem) / Quang-Dao Trinh (idem) / Xavier 
Feaugas (idem) / Stéphanie Mallarino (idem) / Sébastien Touzain (idem)) 

16:30 O-51657 

Evaluation of durability of petrolatum lining under marine environment 
Masahiko Hoshino (Nakabohtec Co., Ltd. / Toyohashi University of Technology) / 
Masahiro Fukumoto (Toyohashi University of Technology) / Yukihiro Matsumoto 
(idem) 

16:50 O-61302 

Influence of nanoparticles on corrosion resistance of polysiloxane-based 
coatings 
Laura Vivar Mora (NSIRC) / Sanjeev  Naik (TWI Ltd.) / Anne Neville (University of 
Leeds) / Richard Barker (University of Leeds) / Aurelie Rexach (TWI Ltd.) 

17:10 O-54342 

Development of Nanoparticulate Coatings for High-Strength Steel Alloys during 
the Press Hardening Process 
Volodymyr Kuznetsov (DECHEMA-Forschungsinstitut) / Britta Tigges (idem) / Sigrid  
Benfer (idem) / Mehdi Yekehtaz (idem) / Wolfram  Fürbeth (idem) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) K. Fushimi 

9:40 O-68137 

Influence of zirconium-based conversion treatment on dry and wet adhesion of 
carbon steel-fusion bonded epoxy coating systems 
Majid Sababi (TU Delft) / Herman Terryn  (Vrije Universiteit Brussel) / Arjan Mol (Delft 
University) 

10:00 O-59377 

Influence of inorganic components in organic coating on the corrosion 
protection of galfan coated steel 
Yanwen Liu (The University of Manchester) / Xiaorong Zhou (idem) / Stuart Lyon 
(idem) / Teruo Hashimoto (idem) / Reza Emad (idem) / Simon Gibbon (AkzoNobel) / 
Derek Graham (idem) / Dave Francis (idem) 

10:20 O-58007 

Electrochemical approach for the definition of the Pedeferri’s diagrams of 
stainless steels 
Arash Azimi Dastgerdi (Politecnico di Milano) / Fabio Maria Bolzoni (idem) / Andrea 
Brenna (idem) / Gabriele Fumagalli (idem) / Marco Ormellese (idem) / Maria Pia 
Pedeferri (idem) 

10:40 Coffee Break 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) J.M.C. Arjan Mol 

11:10 O-57582 

Degradation mechanisms of thin silver layers protected by oxide films 
Emna Limam (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Vincent Maurice (idem) / Antoine Seyeux (idem) / Sandrine Zanna (idem) / Lorena 
Klein (idem) / Catherine Grezès-Besset  (Compagnie Industrielle des Lasers (CILAS)) 
/ Isabelle Savin de Larclause (Centre National d'Etudes Spatiales (CNES)) / Philippe 
Marcus (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) 

11:30 O-53652 

Corrosion behaviour of thermally aged duplex stainless steel containing micro- 
and nano-(Cr, Fe)2N particles studied using capillary techniques, atomic force 
microscopy and potentiostatic pulse testing method. 
Paulina Erazmus-Vignal (SATT Grand Est) / Vincent Vignal (CNRS / ICB CNRS - 
Univ de Bourgogne) / Saghi Saedlou (APERAM R&D) / Florent Krajcarz (idem) 

11:50 O-50532 

Critical Pitting Temperature (CPT) determination from potentiodynamic 
polarization tests of a duplex stainless steel. 
Daniella Caluscio dos Santos (FEI University - Materials Engineering Department) / 
Daniel Abed de Andrade (idem) / Rodrigo Magnabosco (idem) 

12:10 O-65622 

Comparing critical pitting temperatures of stainless steels measured 
electrochemically in NaCl and MgCl2 solutions 
Kristina Lund (Sandvik Materials Technology) / Anna Delblanc (idem) / Anna Iversen 
(idem) 

12:30 Lunch 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) B. Normand 

14:00 O-53677 

Influence of copper addition on the passivity and on the pitting corrosion 
resistance of super duplex stainless steel 
Jocelin Poinsot (ArcelorMittal Global R&D - ICB CNRS Univ de Bourgogne) / Vincent 
Vignal (CNRS / ICB CNRS-Univ de Bourgogne) / Sandra Le Manchet (ArcelorMittal, 
Global R&D) 

14:20 O-65527 
Crevice corrosion of a 13Cr stainless steel induced by contact with the carbon 
Ryotaro Yamamoto (EBARA Corporation) / Hiroshi Yakuwa (idem) / Takashi Sugaya 
(idem) / Jun’ichi Sakai (Waseda University) 

14:40 O-62062 

Correlation between corrosion and microstructure of ferritic-martensitic steel: 
A multidisciplinary approach 
Thomas Remmerswaal (Delft University of Technology) / Maria J. Santofimia (idem) / 
Yaiza Gonzalez-Garcia (idem) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

15:00 O-53342 

Influence of grain size on the corrosion resistance of lean duplex DX2202 
Charles David (Aperam R&D, Stainless Europe Research Center) / Fiona Ruel 
(Aperam R&D, Stainless Europe Research Center) / Florent Krajcarz (idem) / Saghi 
Saedlou (idem) 

15:20 O-54017 

Exploration of microstructure and surface composition on corrosion initiation 
of a Cu-Al-Zn alloy 
Tingru Chang (KTH Royal Institute of Technology Div. Surface and Corrosion 
Science) / Ying Jin (University of Science and Technology Beijing) / Christofer 
Leygraf (KTH Royal Institute of Technology Div. Surface and Corrosion Science) / 
Inger Odnevall Wallinder (idem) 

15:40 Coffee Break 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) R. Oltra 

16:10 O-56497 

Investigation of corrosion behavior of SSM-HPDC aluminum-silicon alloys 
Maryam Eslami (Department of Industrial Engineering, University of Trento) / Flavio 
Deflorian (idem) / Mostafa Payandeh (Department of Materials and Manufacturing, 
School of Engineering, Jönköping University) / Anders E. W. Jarfors (idem) / Caterina 
Zanella (idem) 

16:30 O-57627 

Complementary use of EIS, Odd-Random-Phase EIS and Electrochemical Noise 
Measurements to study corrosion systems. 
Mats Meeusen (Delft University of Technology) / A.M. Homborg (Netherlands 
Defence Academy) / B. Boelen (Tata steel research development and technology) / 
H. Terryn (Vrije Universiteit Brussel) / J.M.C Mol (Delft University of Technology) 

16:50 O-61062 
The development of a sensors based technology for remote monitoring, 
prediction and optimisation of structural failure parameters 
Mian Hammad Nazir (Bournemouth university) / Zulfiqar Khan (idem) 

17:10 O-52497 
Evaluation of corrosion products and trends in corrosion rates for aluminum 
exposed at different atmospheric environments in Europe 
Johan Tidblad (Swerea KIMAB) / Dominique Thierry (Institut de la Corrosion) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Joffre C+D Nuclear Corrosion 

 Chair(s) D. Féron / S. Ritter 

9:40 K-70215 

Coriou Award Lecture (Keynote) 
Contribution of research to the understanding and mitigation of 
Environmentally-Assisted Cracking (EAC) in structural components in light 
water reactors 
David R Tice (Amec Foster Wheeler) 

10:20 O-69515 

Corrosion mechanism of iron in liquid uranium hexafluoride environment 
Mickaël Achour (AREVA, Hall de Recherche de Pierrelatte, Chemistry and 
enrichment division) / Laure Martinelli (CEA, DEN, DANS, DPC, SCCME, Laboratoire 
de Modélisation, de Thermodynamique et de Thermochimie) / Sylvie Chatain (CEA, 
DEN, DANS, DPC, SCCME, Laboratoire de Modélisation, de Thermodynamique et 
de Thermochimie ) / Laurent Jouffret (Institut de Chimie de Clermont Ferrand, 
Campus des Cézeaux) / Pierre Bonnet (Institut de Chimie de Clermont Ferrand, 
Campus des Cézeaux ) / Ania Selmi (AREVA, Hall de Recherche de Pierrelatte, 
Chemistry and enrichment division) / Bertrand Morel (AREVA, Hall de Recherche de 
Pierrelatte, Chemistry and enrichment division) / Cédric David (CEA, DTEC, SGCS, 
LMAC, Laboratoire de Métallographie et d’Analyse Chimique) / Sylvie Delpeche 
(Institut de Physique Nucléaire) 

10:40 Coffee Break 

Joffre C+D Nuclear Corrosion 

 Chair(s) M. Le Flem / A. Bellefleur 

11:10 O-51542 
Corrosion characterization of ultrathin film formed on zirconium 
Aneta Krausová (UCT Prague) 

11:30 O-50507 

Using tapered specimen to study the effect of hydrogen on SCC initiation in 
Alloy 182 under BWR condition 
Juxing Bai (Paul Scherrer Institut) / Stefan Ritter (Paul Scherrer Institut) / Hans-Peter 
Seifert (Paul Scherrer Institut) / Sannakaisa Virtanen (Friedrich-Alexander-Universität 
Erlangen-Nürnberg) 

11:50 O-58042 

The investigation of the uptake mechanism of hydrogen in steel  by Cyclic 
Voltammetry (CV) 
Berk Ozdirik (PhD Student/ Vrije Universiteit Brussel) / Kitty Baert (Ing./ Vrije 
Universiteit Brussel) / Lorenzo Vecchi (PhD Student/ Vrije Universitaat Brussel) / 
Jean Vereecken (Professor/Vrije Universiteit Brussel) / Herman Terryn 
(Professor/Vrije Universiteit Brussel) / Kim Verbeken (Professor/ Ghent Unversity 
(UGent)) / Iris De Graeve  (Professor/ Vrije Universiteit Brussel) 

12:10 O-55117 

Chromium depleted zone in nickel base alloy: experimental study of chromium 
diffusion between 350°C and 500°C 
Josiane Nguejio (CEA, DEN, DPC, SCCME, Laboratoire D’Etude De La Corrosion 
Aqueuse) / Jérôme Crépin (MINES ParisTech, PSL - Research University, MAT - 
Centre Des Matériaux) / Cécilie Duhamel (MINES ParisTech, PSL - Research 
University, MAT - Centre Des Matériaux) / Catherine Guerre (CEA, DEN, DPC, 
SCCME, Laboratoire D’Etude De La Corrosion Aqueuse) / François Jomard 
(Laboratoire GEMaC, UMR 8635 CNRS - Université De Versailles) 

12:30 Lunch 

Joffre C+D Nuclear Corrosion Mechanisms 

 Chair(s) D. Féron / S. Ritter 

14:00 K-70255 

Keynote Lecture 
Accumulation of hydrogen at metal/oxide interface and its implication to 
oxidation acceleration and ageing degradation of energy conversion 
components 
Tetsuo Shoji (Frontier Research Initiative, New Industry Creation Hatchery Center, 
Tohoku University) / Jian X (Frontier Research Initiative, New Industry Creation 
Hatchery Center, Tohoku University) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

14:30 K-68402 

Keynote Lecture 
The in-situ scratching repassivation behavior of steam generator tube material 
in high-temperature pressurized water 
En-hou Han (Institute of Metal Research Chinese Academy of Sciences) 

15:00 O-58787 

Effect of heat treatment on residual stresses, dislocation density and stress 
corrosion cracking susceptibility of 304L steel in high temperature water 
Aida Liliana Medina Almazan (Instituto Nacional de Invstigaciones Nucleares) / Natali 
Lopez Garcia (Instituto Nacional de Investigaciones Nucleares) / Gonzalo Galicia 
Aguilar (Instituto de Ingeniría/Universidad Veracruzana) 

15:20 O-60057 

Helium effects on irradiation assisted stress corrosion cracking 
Ignasi Villacampa Roses (Paul Scherrer Institut) / Jia Chao Chen (Paul Scherrer 
Institute) / Philippe Spatig (Paul Scherrer Institute) / Hans Peter Seifert (Paul 
Scherrer Institute) / Florian Duval (CEMHTI/CNRS, Université d’Orléans) 

15:40 Coffee Break 

Joffre C+D Nuclear Corrosion 

 Chair(s) N. Smart / S. Uchida 

16:10 O-52357 

High-Temperature Water Effects on the Fracture Behaviour of Low-Alloy RPV 
Steels 
Zaiqing Que (Paul-Scherrer Institut) / Sudhakar-Rao Gorja (Paul-Scherrer Institut) / 
Hans-Peter Seifert (Paul-Scherrer Institut) / Philippe Spatig (Paul-Scherrer Institut) / 
Stefan Ritter (Paul-Scherrer Institut) 

16:30 O-59707 

Study of the effect of intergranular carbides in the behavior to stress corrosion 
cracking of Alloy 690 in supercritical water 
Alberto Sáez-Maderuelo (CIEMAT) / Dolore  Gómez Briceño (CIEMAT) / César 
Maffiotte (CIEMAT) / Francisco Javier Perosanz (CIEMAT) 

16:50 O-52057 
The role of grain boundary oxidation in the intergranular cracking of Alloy 600 
exposed to PWR primary water 
Yun Soo Lim (Korea Atomic Energy Research Institute) 

17:10 O-65952 

Mitigation of crack initiation in LWRs (MICRIN+) 
Steffen Berger (AREVA GmbH) / Renate Kilian (AREVA GmbH) / Ulla Ehrnsten 
(VTT) / Rik-Wouter Bosch (SCK-CEN) / Stefan Ritter (PSI) / Francisco-Javier 
Perosanz (CIEMAT) 

17:30 O-62667 

Ceramic materials used in the generation IV. Reactors: microstructure 
evaluation after exposure to SCW 
Daniela Marusakova (Research Centre Rez) / Petra Bublíková (Research Centre 
Rez) / Jan Berka (Research Centre Rez) 

17:50 O-61267 

Influence of liquid sodium on the mechanical behaviour of structural materials: 
sensitivity to liquid metal embrittlement 
Ingrid Proriol Serre (Unité Matériaux Et Transformations, UMR CNRS-ENSCL-INRA-
Université Lille 1) / Jean-Bernard Vogt (Unité Matériaux Et Transformations, UMR 
CNRS-ENSCL-INRA-Université Lille 1) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Sully 1 Cathodic Protection in Marine Environment 

 Chair(s) J. Crouzillac / A.-M. Grolleau 

9:40 O-65987 

Numerical modelling of cathodic protection in confined areas using PROCOR 
software 
Nadège Ducommun (CETIM) / Guimin Shi (CETIM) / Laure Florimond (ALSTOM 
HYDRO France) / Philippe Refait (LASIE) / Anne-Marie Grolleau (DCNS) 

10:00 O-68002 
Internal cathodic protection of offshore sea water pump caissons 
John Baynham (CM BEASY Ltd) / Brian Wyatt (Corrosion Contriol) / Timithy Froome 
(CM BEASY Ltd) / Robin Jacob Jacob (The CP Consultancy Ltd) 

10:20 O-51447 

The calcareous deposit formed under cathodic polarization as a contaminant 
monitoring device in seawater 
Charlotte CARRE (Université de la Nouvelle Calédonie) / Arnaud SERRES 
(Université de la Nouvelle Calédonie) / Peggy GUNKEL GRILLON (Université de la 
Nouvelle Calédonie) / Marc JEANNIN (Université de La Rochelle) / René SABOT 
(Université de La Rochelle) 

10:40 Coffee Break 

Sully 1 Cathodic Protection of Steel in Concrete 

 Chair(s) J. Crouzillac / M. Raupach 

11:10 K-55457 

Keynote Lecture 
Impressed current cathodic prevention of steel in concrete – recent new Built 
Projects feed-back 
Hugues BOIS (SAIPEM) / Mathieu MOREAU (SAIPEM) 

11:50 O-64102 
Cathodic protection by PCCI on jetty in corsica 
Olivier LESIEUTRE (FREYSSINET FRANCE ) / Xavier  HALLOPEAU  
(FREYSSINET INTERNATIONAL ) / Arnaud  MEILLIER  (FREYSSINET FRANCE) 

12:10 O-52302 

Cathodic protection in reinforced concrete structure: a discussion of the 
significance of the protection criteria 
Elie Sassine (INSA - LMDC) / Raoul Francois (INSA - LMDC) / Stéphane Laurens 
(INSA - LMDC) / Erick Ringot (LR Vision) 

12:30 Lunch 

Sully 1 Cathodic Protection of Steel in Concrete 

 Chair(s) J. Crouzillac / M. Raupach 

14:00 O-68595 
Modelling cathodic protection/ prevention of reinforcement in concrete 
Andres  Peratta  (C.M BEASY Ltd) / John  Baynham  (C.M BEASY Ltd ) / Tim  
Froome  (C.M BEASY Ltd ) 

14:20 O-67702 
New aproaches in monitoring systems for cathodic protection 
Hernani Esteves (Ed. Züblin AG) 

14:40 O-63492 

Development of a new impressed current anode for cathodic protection of 
rebars in concrete 
Xavier Hallopeau (FREYSSINET INTERNATIONAL & CIE) / Christian Tourneur 
(FREYSSINET INTERNATIONAL & CIE) 

15:00 O-52432 

Durability of technical textiles embedded in Mortar for cathodic corrosion 
protection 
Amir Asgharzadeh (Institute of Building Materials Research) / Michael Raupach 
(Institute of Building Materials Research) 

15:20 O-64345 

A novel type of discrete galvanic zinc anodes for the prevention of incipient 
anodes induced by patch repair 
W. Schwarz (CAS Composite Anode Systems GmbH) / M. Bakalli (Sika Technology 
AG) / M. Donadio (Sika Services AG) 

15:40 Coffee Break 

19:30 Departure for the Congress Dinner 

Barcelone Automotive Corrosion 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

 Chair(s) E. Szala / B. Normand 

9:40 O-69840 
Digital tools to predict automotive corrosion 
Laurent Rougier (Renault technocentre) 

10:00 O-69845 

Numerical simulation for carbon-aluminum galvanic corrosion under a 
saltwater film 
Kenji  Amaya (Tokyo Institute of Technology ) / Koichi Masuya (Tokyo Institute of 
Technology ) / Yuki Onishi (Tokyo Institute of Technology) 

10:20 O-57457 

Numerical prediction of liquid film formation during accelerated corrosion 
tests: comparison with experiments 
Nils Van den Steen (Vrije Universiteit Brussel) / Johan Deconinck (Vrije Universiteit 
Brussel) 

10:40 Coffee Break 

Barcelone Automotive Corrosion 

 Chair(s) E. Szala / B. Normand 

11:10 O-56352 

Time-resolved data and particle deposition collection techniques for 
accelerated corrosion tests and mobile corrosion exposure tests 
Bo Rendahl (Swerea KIMAB AB) / Johan Tidblad (Swerea KIMAB AB) / Andrew 
Gordon (Swerea KIMAB AB) 

11:30 O-51827 

Overview and summary of the results of a three-year long term study of 
corrosion-climatic stresses in an entire vehicle in a real-world use cycle 
Christoph Jahn (Technische Universität Dresden) / Günther Prokop (TU Dresden, 
Chair of Automotive Engineering) 

11:50 O-69835 

Alkaline resistance of anodized parts for automotive industry 
Jan-Olov  Nilsson (Sapa Technology) / Magnus  Gustavsson (Sapa Technology) / 
Tomas Johansson (Sapa Technology ) / Joakim  Oxelbark (Sapa Technology) / 
Annica Crispin (Sapa Technology) 

12:10 O-55607 

Influence of de-icing salt chemistry on the corrosion behavior of AA6016 
Ine Schoukens (Toyota Motor Europe, Material Engineering Department) / Francesca 
Cavezza (Toyota Motor Europe, Material Engineering Department / Section of 
Materials and Surface Engineering, Department of Mechanical Engineering, 
Technical University of Denmark) / Jose Cerezo (Experis Belgium comissioned by 
Toyota Motor Europe) / Veronique Vandenberghe (Toyota Motor Europe, Material 
Engineering Department) / Visweswara Chakravarthy Gudla (Section of Materials and 
Surface Engineering, Department of Mechanical Engineering, Technical University of 
Denmark) / Rajan Ambat (Section of Materials and Surface Engineering, Department 
of Mechanical Engineering, Technical University of Denmark) 

12:30 Lunch 

Barcelone Automotive Corrosion 

 Chair(s) E. Szala / L. Rougier  

14:00 O-66952 
Corrosion protection of automotive brake lines tubing using Zn-Al coatings 
deposited by magneto-hydrodynamic (MH) techniques. 
Jose R. Flores (Cooper Standard Automotive) 

14:20 O-56012 
The corrosion properties of zinc coated boron steel for the direct press 
hardening process 
Martin Jönsson  (Gestamp) 

14:40 O-54727 
Corrosion rate monitoring of automotive materials under perforation and open 
conditions 
Frédéric Lédan (Institut de la corrosion) 

15:00 O-61702 

Electrochemical sensor for analyzing corrosion protection efficiency of aged 
coolants 
Paul Matzke (Volkswagen AG) / Pina Schlombs (Volkswagen AG) / Jens Strassmann 
(Volkswagen AG) / Georg Andresohn (Technische Universität Darmstadt MPA / IfW 
Darmstadt) / Matthias Oechsner (Technische Universität Darmstadt MPA / IfW 
Darmstadt) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

15:20 O-59017 

Corrosion mechanisms in aluminium cladded sheets for automotive heat 
exchangers studied by electrochemical depth profiling 
Lionel Peguet (Constellium) / Valentin Lair (Constellium) / Edwin Mendez 
(Constellium) / Hanane Noui (Constellium) 

15:40 Coffee Break 

Barcelone Automotive Corrosion 

 Chair(s) E. Szala / L. Rougier  

16:10 O-60277 

Electrochemical and microstructural characterization of multi-clad aluminium 
brazing sheets 
Kirill Bordo (Section of Materials and Surface Engineering, Department of Mechanical 
Engineering, Technical University of Denmark) / Visweswara Gudla (Section of 
Materials and Surface Engineering, Department of Mechanical Engineering, 
Technical University of Denmark) / Lionel Peguet (Constellium Technology Center) / 
Andreas Afseth (Constellium Technology Center) / Kai Disrcherl (Danish National 
Metrology Institute) / Rajan Ambat (Section of Materials and Surface Engineering, 
Department of Mechanical Engineering, Technical University of Denmark) 

16:30 O-66052 

Characterization of different corrosion protection systems on magnesium 
alloys for applications in the automotive industry 
Michael Grabowski (AUDI AG) / Daniel Blücher (SINTEF Materials and Chemistry) / 
Petra Kim (AUDI AG) / Sannakaisa Virtanen (University of Erlangen-Nuremberg) 

16:50 O-65582 

Study of brass corrosion and brass coated steel in sulfate media; effects of 
stirring and pH 
Alexandre Romaine (INSA Lyon/MATEIS) / Belaud Thomas (INSA Lyon/MATEIS) / 
Hélène Dubromez (INSA Lyon/MATEIS) / Nicolas Mary (INSA Lyon/MATEIS) / 
Brenard Normand (INSA Lyon/MATEIS) 

17:10 O-56022 

Corrosion behavior of an electrical connection between a 1370 aluminum alloy 
wire and a copper terminal for car manufacturing applications 
Rosanne Gravina (Université de Toulouse, CIRIMAT, UPS/INPT/CNRS, ENSIACET) 
/ Nadine Pébère (Université de Toulouse, CIRIMAT, UPS/INPT/CNRS, ENSIACET) / 
Adrien Laurino (LEONI W.S.F.) / Christine Blanc (Université de Toulouse, CIRIMAT, 
UPS/INPT/CNRS, ENSIACET) 

17:30 O-56287 
Effect of Sb addition on hydrogen embrittlement of ultra-high strength steels 
for automotive car-body 
Sun-Ah Park (HYUNDAI STEEL / Steel Application Engineering Team, Manager) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Joffre 5 Microbial Corrosion of Steel in Concrete 

 Chair(s) F. Feugeas 

9:40 K-70225 
Keynote Lecture 
Introduction to Microbial Corrosion of Steel in Concrete 
Françoise Feugeas (INSA Strasbourg) 

10:20 O-60847 

Characterization of a steel rebar in the cathodic domain by simultaneous 
measurements of surface reflectivity and electrochemical impedance 
spectroscopy 
Vincent Vivier (LISE - UMR 8235) / Sara Chakri (LISE) / Patel A.N. (Sorbonne Paris 
Cité, Paris Diderot University, Interfaces, Traitements, Organisation et Dynamique 
des Systèmes Laboratory) / Isabelle Frateur (Sorbonne Universités, UPMC Univ 
Paris 06, CNRS, Laboratoire Interfaces et Systèmes Electrochimiques) / F. Kanoufi 
(Sorbonne Paris Cité, Paris Diderot University, Interfaces, Traitements, Organisation 
et Dynamique des Systèmes Laboratory) / E. Sutter (Sorbonne Universités, UPMC 
Univ Paris 06, CNRS, Laboratoire Interfaces et Systèmes Electrochimiques) / 
Bernard Tribollet (idem) 

10:40 Coffee Break 

Joffre 5 Microbial Corrosion of Steel in Concrete 

 Chair(s) F. Feugeas 

11:10 O-63932 

Electrochemical behaviour of carbon steel reinforcement in alkaline solution: 
the importance of steady-state measurement 
Sara Chakri (Sorbonne Universités, UPMC Univ Paris 06, CNRS, Laboratoire 
Interfaces et Systèmes Electrochimiques) / Isabelle Frateur (idem) / Eliane Sutter 
(idem) / Bernard Tribollet (idem) / Vincent Vivier (idem) 

11:30 O-63982 

Corrosion behaviour of carbon steel reinforcement in simulated concrete pore 
solutions: Influence of a bio-additive 
Sara Chakri (Sorbonne Universités, UPMC Univ Paris 06, CNRS, Laboratoire 
Interfaces et Systèmes Electrochimiques) / Isabelle Frateur (idem) / Eliane Sutter 
(idem) / Anouk Galtayries (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS)  / Sandrine Zanna (idem) / Bernard Tribollet (Sorbonne Universités, 
UPMC Univ Paris 06, CNRS, Laboratoire Interfaces et Systèmes Electrochimiques) / 
Vincent Vivier (idem) / Thierry Meylheuc (INRA, UMR1319 Micalis) 

11:50 O-64547 

XPS characterization of the passive film and the adsorbed organic layer on a 
carbon steel surface in contact with a solution containing a green biomolecule 
used to inhibit steel corrosion in concrete 
Sandrine Zanna (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Sara Chakri (Sorbonne Universités/UPMC/CNRS) / Isabelle Frateur (Sorbonne 
Universités/UPMC/CNRS) / Anouk Galtayries (PSL Research University, CNRS - 
Chimie ParisTech, IRCP/PCS) / Meylheuc Thierry (INRA/AgroParisTech) / Eliane 
Sutter (Sorbonne Universités/UPMC/CNRS) / Bernard Tribollet (idem) / Vincent Vivier 
(idem) / Philippe Marcus (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) 

12:10 O-64057 
Cathodic reactions on carbon steel in aerated solution at pH 13 
Bernard Tribollet (UMR8235 CNRS UPMC) / Sara Chakri (idem) / Isabelle Frateur 
(idem) / Eliane Sutter (idem) / Vincent Vivier (idem) 

12:30 Lunch 

Joffre 5 Microbial Corrosion of Steel in Concrete 

 Chair(s) R. Basseguy 

14:00 O-64352 

Influence of a bioadmixture on standardized parameters of cementitious 
materials 
Nicolas Serres (INSA Strasbourg) / Huan He (idem) / Thierry Meylheuc (INRA - 
B2HM) / Françoise Feugeas (INSA Strasbourg) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

14:20 O-65187 

Ecofriendly recycled agregate concrete and bioreceptivity 
Sandrine Braymand (ICUBE UNIVERSITY OF STRASBOURG- IUT ROBERT 
SCHUMAN) / Françoise Feugeas (ICube INSA DE STRASBOURG) / Sébastien Roux 
(IJL-LORRAINE UNIVERSITY) / Kunwufine Deodonne (ICube) 

14:40 O-64377 

Effects of bioadmixture on cement paste surface by dynamic contact angle 
measurement 
Charlotte Munzer (INSA Strasbourg) / Essia Belhaj (idem) / Thierry Meylheuc (INRA - 
B2HM) / Françoise Feugeas (INSA Strasbourg) / André Lecomte (IJL-CP2S-207, 
UMR 7198, Université de Lorraine) 

15:00 O-67892 

Effect of organic anions on corrosion studied by mass loss, profilometry, SEM 
& electrochemical methods 
Jan Sunner (University of Oklahoma) / Eric Kaufman (idem) / Vincent Bonifay (idem) / 
Sukriye Celikkol-Aydin (idem) / Anjumala Herath (idem) / Iwona Beech (idem)) 

15:40 Coffee Break 

  

Joffre 5 Microbial Corrosion 

 Chair(s) P. Cristiani 

16:10 K-70075 

Keynote Lecture 
Electrochemical techniques: tools to observe, decipher mechanisms and 
monitor biocorrosion 
Régine Basseguy (Laboratoire de Génie Chimique, Université de Toulouse ) / Ingrid 
Rouvre (idem) 

16:50 O-59807 

Use of the 34S/32S isotopic ratio for the study of the bioorigin of the sulfur 
phases located in the corrosion product layer of iron or low alloy-steel samples 
corroded in anoxic conditions 
Sophie Grousset (LAPA-IRAMAT, NIMBE, CEA, CNRS, Université Paris-Saclay, 
CEA Saclay) / Alexandre Dauzeres (IRSN) / Didier Crusset (ANDRA) / Valérie 
Deydier (ANDRA) / Yannick Linard (ANDRA) / Laurent Urios (IPREM-EEM, UMR 
5254, Université de Pau et des Pays de l'Adour) / Smail Mostefaoui (IMPMC-
COSMO, Museum National d'Histoire Naturelle) / Nicolas Nuns (Institut M.E. 
Chevreul, Université de Lille, CNRS) / Muriel Bouttemy (Institut Lavoisier de 
Versailles, UMR CNRS-UVSQ 8180) / Arnaud Etcheberry (idem) / Philippe Dillmann 
(LAPA-IRAMAT, NIMBE, CEA, CNRS, Université Paris Saclay, CEA Saclay) / 
Florence Mercier-Bion (idem) / Delphine Neff (idem)) 

17:10 O-63362 
Action mechanism of hydrogenase to accelerate mild steel anaerobic corrosion 
Ingrid Rouvre (LGC) / Charles Gauquelin (LISBP - INSA) / Isabelle Meynial-Salles 
(LISBP - INSA) / Régine Basseguy (LGC - INSA) 

17:30 O-50452 
Biological degradation of toluene causes souring 
Yasunori Tanji (Tokyo Institute of Technology) 

17:50 O-63277 

Effect of Escherichia coli K12 adhesion and biofilm growth on the surface 
chemical composition of 70Cu-30Ni alloy, 304L stainless steel and titanium 
Sandrine Zanna (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Blanca Estela Torres-Bautista (idem) / Audrey Allion (APERAM Isbergues) / Philippe 
Marcus (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Joffre 4 Tribocorrosion 

 Chair(s) A. Igual-Munoz 

9:40 O-60547 
Chemo-mechanical polishing of tungsten:a tribocorrosion approach 
Stefano Mischler (École Polytechnique Fédérale de Lausanne (EPFL)) / Jelena 
Stojadinovic (Ruhr University Bochum) / Didier Bouvet (EPFL) 

10:00 O-55362 
Influence of corrosion on fretting-fatigue endurance 
ALBA DALMAU (Laboratoire de Tribologie et Dynamique des Systèmes) / Siegfried 
FOUVRY ( Laboratoire de Tribologie et Dynamique des Systèmes ) 

10:20 O-56277 
Wear-corrosion of a duplex stainless steel in desaered media: influence of 
conterbody material and contact geometry 
Mohamed Moustapha MOINE (INSA de Lyon) 

10:40 Coffee Break 

Joffre 4 Tribocorrosion 

 Chair(s) A. Igual-Munoz 

11:10 O-55852 

Study of the galvanic coupling effect in a sliding tribocorrosion system on the 
AISI 316L 
Alba Dalmau (Laboratoire de Tribologie et Dynamique des Systèmes) / Caroline 
Richard (Laboratoire de Mécanique et Rhéologie - Université de Tours) / Anna Igual 
Munoz (Institute for Industrial, Radiophysical and Environmental Safety (ISIRYM) – 
Universitat Politècnica de València ) 

11:30 O-61647 

Tribocorrosion modeling of metal-on-metal artificial hip joints including 
lubrication effects 
Shoufan Cao (Ecole Polytechnique Fédérale de Lausanne (EPFL), Tribology and 
Interface Chemistry Group) / Stefano Mischler (Ecole Polytechnique Fédérale de 
Lausanne (EPFL), Tribology and Interface Chemistry Group) 

12:30 Lunch 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Joffre 4 Marine Corrosion 

 Chair(s) U. Kivisäkk / P. Refait 

14:00 O-58292 
Preventing galvanic corrosion in drilling risers and subsea equipment 
Troels Mathiesen (FORCE Technology) / Harald Osvoll (FORCE Technology) / 
Peyman Mohseni (MHWirth AS) 

14:20 O-57767 
Corrosion performance of damaged thermally sprayed aluminium in simulated 
deep sea environment (500bar) 
Shiladitya Paul (Twi Ltd) 

14:40 O-56182 
Corrosion behaviour of Mooring Chain steel in seawater 
Xiaolong Zhang (Endures) / Nanni Noel (Endures) / Gabriele Ferrari (Endures) / 
Martijn Hoogeland (TNO) 

15:00 O-65837 
Influence of polymer coatings against marine corrosion 
Laurentiu Mardare (Engineering Faculty, Dunarea de Jos of Galati) / Lidia Benea 
(Engineering Faculty, Dunarea de Jos of Galati) 

15:20 O-58882 

The effect of hydrogen on stress corrosion behavior of X65 steel welded joint 
in simulated deep sea environment 
Hongxia Wan (University of Science and Technology Beijing) / Cuiwei Du (University 
of Science and Technology Beijing) / Zhiyong Liu (University of Science and 
Technology Beijing) / Xiaogang Li (University of Science and Technology Beijing) 

15:40 Coffee Break 

Joffre 4 Marine Corrosion 

 Chair(s) U. Kivisäkk / P. Refait 

16:10 O-58567 

Corrosion behaviour of cupronickel 90/10 condenser tubes in thermal 
desalination plant MED exposed to synthetic seawater at different temperature 
Rabia Besghaier (Equipe COPROMET, Unité de Recherche Mécanique-Energétique, 
ENIT, Université de Tunis El-Manar, Tunis1002, Tunisi) / Leila Dhouibi (Equipe 
COPROMET, Unité de Recherche Mécanique-Energétique, ENIT, Université de 
Tunis El-Manar, Tunis1002, Tunisi) / Marc Jeannin (Laboratoire des Sciences de 
l’Ingénieur pour l’Environnement, CNRS 7356 UMR, Université de La Rochelle,) / 
Mohamed Safi (Equipe COPROMET, Unité de Recherche Mécanique-Energétique, 
ENIT, Université de Tunis El-Manar, Tunis1002, Tunisie) 

16:30 O-50827 
Mapping the risk of pitting of stainless steel 316L at sea 
Olivier Lavigne (The University of Adelaide) / Kenneth Davey (The University of 
Adelaide) 

16:50 O-68222 

The effect of a complex bacterial consortium present as a biofilm or as 
planktonic population on marine corrosion of 1020 carbon steel 
Zakary Makama (University of Oklahoma) / Sukriye Celikkol-Aydin (Celikkol-Aydin) / 
Egemen Aydin (University of Oklahoma) / Vincent Bonifay (University of Oklahoma) / 
Jan Sunner (University of Oklahoma) / Iwona Beech (University of Oklahoma) 

17:10 O-53137 

Corrosion of carbon steel in marine sediments: mechanisms and kinetics 
Marc JEANNIN (University of La Rochelle) / Emilie FRANCOIS (DCNS Research) / 
René SABOT (University of La Rochelle) / Anne-Marie GROLLEAU (DCNS 
Research) / Philippe REFAIT (University of La Rochelle) 

17:30 O-52162 
Effect of aluminium alloying on the marine corrosion of cast steel 
Robert Jeffrey  (The University of Newcastle) / Robert Melchers (The University of 
Newcastle) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G. Schmitt / K. Demadis 

9:40 O-55682 

Effect of sulfonate ratio of acrylic acid Co-polymer on corrosion inhibition in 
cooling water condition 
Takanori Yoshino (R&D Div., KURITA WATER INDUSTRIES LTD.) / Hajime Iseri 
(R&D Div., KURITA WATER INDUSTRIES LTD.) / Naohiro Nagai (R&D Div., KURITA 
WATER INDUSTRIES LTD.) / Ikuko Nishida (R&D Div., KURITA WATER 
INDUSTRIES LTD.) / Kazuya Watanabe (R&D Div., KURITA WATER INDUSTRIES 
LTD.) /  Kuniyuki Takahashi (R&D Div., KURITA WATER INDUSTRIES LTD.) 

10:00 O-54647 
Corrosion protection of mild steel in cooling water systems with green 
polymeric inhibitor, tannic acid 
ipek öztürk (Kurita Turkey Kimya A.Ş. / Istanbul Technical University) 

10:20 O-52962 

Electrochemical behaviour of a combined BTA/CeCl3 inhibitor system for the 
corrosion protection of AA 2024 in NaCl solution 
Leonardo Bertolucci Coelho (University of Mons) / Maixent Mouanga (University of 
Mons) / Isaline Recloux ( University of Mons) / Marie-Eve Druart ( University of Mons) 
/ Marie-Georges Olivier ( University of Mons) 

10:40 Coffee Break 

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G. Schmitt / K. Demadis 

11:10 O-64482 
Good scale-bad scale: exploration of this intricate duality in water systems 
Kostas Demadis (University of Crete) / Argyro Spinthaki (University of Crete) 

11:30 O-62722 

Analysing the behaviour of chromate replacement corrosion inhibitors with 
segmented-electrode electrochemical impedance spectroscopy for cut edge 
applications 
Lee Farren (University of Manchester) / Stuart Lyon (University of Manchester) / 
Dave Francis (AkzoNobel) 

11:50 O-52572 

Surfactant properties of novel green oilfield corrosion inhibitors 
Katie Scarth (Department of Chemistry, University of Hull) / Bernard. P. Binks 
(Department of Chemistry, University of Hull) / Paul. D.I. Fletcher (Department of 
Chemistry, University of Hull) / Ryan. M Harrington (Nalco Champion) / Andrew Miles 
(Nalco Champion) / Jeremy Moloney (Nalco Champion) 

12:10 O-60207 

Unexpected results concerning performance of corrosion inhibitors in 
relatively low corrosivity sour oil & gas environments 
Deniz Ugur (Shell Global Solutions) / Johannes Sonke (Shell Global Solutions) / 
Nicholas Laycock (Qatar Shell Research and Technology Center) 

12:30 Lunch 

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G. Schmitt / K. Demadis 

14:00 O-51087 
Multipurpose oilfield chemical inhibitors 
Yahya AlJanabi (Saudi Aramco) / AbdulHadi Khuraidah (Saudi Aramco) / Qiwei 
Wang (Saudi Aramco) 

14:20 O-60707 

A new method for the detection of optimal dose of corrosion inhibitors in MEG 
regeneration systems 
Melanie Reid (LUX Assure) / Catherine  Rowley-Williams (LUX Assure) / Scott 
Rankin (LUX Assure) 

14:40 O-52007 
Vapor phase inhibitors in functional fluids 
Robert Kean (Cortec Corporation) / Boris  Miksic (Cortec Corporation) 

15:00 O-65097 

Electrochemical and static HPHT study of porphyrin derivatives as effective 
corrosion inhibitor for N80 and J55 steel in sweet corrosion environment 
Ambrish Singh (SOUTHWEST PETROLEUM UNIVERSITY) / Yuanhua Lin 
(SOUTHWEST PETROLEUM UNIVERSITY) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

15:20 O-67852 

Environmentally friendly inhibitors from vegetable extracts to protect carbon 
steel corrosion in acidic environment 
Lidia Benea (Dunarea de Jos University of Galati) / Valentin Dumitrascu (Dunarea de 
Jos University of Galati) / Doinita Pirvu - Neagu (Dunarea de Jos University of Galati) 

15:40 Coffee Break 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

9:40 O-54317 
Guidelines for corrosion inhibitor selection for oil and gas production 
Johannes Sonke (Shell) / William D. Grimes (Shell) 

10:00 O-67677 
Vapor corrosion inhibitors in novel applications in the Middle East 
Usama Jacir (Cortec Middle East) 

10:20 O-59992 
Prediction of corrosion rates of carbon steel in complex flow systems 
Joshua Owen (University of Leeds) / Richard Barker (University of Leeds) / Anne  
Neville (University of Leeds) 

10:40 Coffee Break 

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

11:10 O-66867 
The effect of flow rate on the preferential weld corrosion of X65 pipeline steel 
Nofrizal Nofrizal (Cranfield University) / Sue. A Impey (Cranfield University) / Michael. 
J Robinson (Cranfield University) 

11:30 O-57882 

Elucidating the evolution of sweet corrosion scale 
Robert Lindsay (University of Manchester) / Karyn Cooper (University of Manchester) 
/ Xiang Li Zhong (University of Manchester) / Dirk Engelberg (University of 
Manchester) / Gaurav Joshi (University of Manchester) 

11:50 O-50412 
Robust Prediction of CO2 Corrosion Rate in Extraction and Production 
Hydrocarbon Industry 
Seyed Mohammad Kazem Hosseini (Saipem Limited) 

12:10 O-60087 

Localised corrosion of steel pipeline associated with weldments in CO2 
containing environments 
Ali Abdurrahim (National Oil Coorporation) / Mohamed Oubaha (Dublin Institute of 
Technology) / Ali Babakr (Emerson Process Mangemnet) 

12:30 Lunch 

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

14:00 O-63777 

Corrosion of X65 carbon steel in sour aqueous solutions at elevated 
temperature 
Morten Tjelta (Institute for Energy Technology) / Jon Kvarekvål (Institute for Energy 
Technology) 

14:20 O-60577 

The effects of pH and temperature on the nature of corrosion product formed in 
3.5 % NaCl saturated CO2 corrosion of API X60 steel under turbulent flow 
condition 
Ime Obot (King Fahd University of Petroleum and Minerals) 

14:40 O-54757 

Wellbore corrosion integrity ofhHigh temperature high pressure gas well 
Anqing Fu (CNPC Tubular Goods Research Institute) / Yaorong Feng (CNPC Tubular 
Goods Research Institute) / Chengxian Yin (CNPC Tubular Goods Research 
Institute) / Naixin Lv (CNPC Tubular Goods Research Institute) / Zhenquan Bai 
(CNPC Tubular Goods Research Institute) / Junfeng Xie (Tarim Oilfield Company) / 
Juntao Yuan (CNPC Tubular Goods Research Institute) 

15:00 O-50477 

Characterization of the corrosion behaviour of cemented tungsten carbides in 
simulated downhole environments 
René Kube (Baker Hughes) / Helmuth Sarmiento Klapper (Baker Hughes) / John 
Stevens (Baker Hughes) 

15:20 O-50612 

Cold worked Ni-based alloy  HASTELLOY® C-22HS® for extreme downhole 
conditions 
Klaus Ohla (Haynes International AG) / Helmuth Sarmiento Klapper (Baker Hughes) / 
Bernd Holper (Schoeller Bleckmann Oilfield Technology) / Hendrik John (Consultant) 

15:40 Coffee Break 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

16:10 O-51287 

An innovative full-scale method for investigation of HPHT gas well downhole 
corrosion 
Chengxian Yin (CNPC Tubular Goods Research Institute) / Anqing Fu (CNPC 
Tubular Goods Research Institute) / Yaorong Feng (CNPC Tubular Goods Research 
Institute) / Xiaowei Lei (Xi'An Jiaotong University) / Zhenquan Bai (CNPC Tubular 
Goods Research Institute) / Junfeng Xie (Tarim Oilfield Company) / Yan Han (CNPC 
Tubular Goods Research Institute) / Naixin Lv (CNPC Tubular Goods Research 
Institute) 

16:30 O-65402 

Kinetics of the corrosion of P-110 steel in well stimulation fluids based on 
disodium EDTA 
Jorge Calderon (Universidad de Antioquia) / Ferley Vásquez (Universidad de 
Antioquia) / Javier Carreño (Instituto Nacional de Tecnologia - INT) 

16:50 O-57542 

Corrosion and asset integrity management in oil and gas production, process, 
transportation and storage facilities 
Bruno  Bazzoni (Cescor srl) / Vittorio Colombo (Cescor srl) / Cristina Panizza (Cescor 
srl) / Andy Barnett (Wood Group Kenny UK Ltd) / Phil Collingwood (Wood Group 
Kenny UK Ltd) / Musab Elsamani (Wood Group Kenny UK Ltd) / Kabir Raheem 
(Wood Group Kenny UK Ltd) 

17:10 O-67872 

Metabolomics: A new tool for corrosion management in the oil and gas 
industry 
Vincent Bonifay (University Of Oklahoma) / Iwona B Beech (University Of Oklahoma) 
/ Jan A Sunner (University Of Oklahoma) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Louisville Corrosion by Hot Gases and Combustion Products 

 Chair(s) M. Schütze 

9:40 O-56082 
Chlorine corrosion of carbon steel between 350 and 500°C 
Ludmila Konrad (DECHEMA-Forschungsinstitut) / Mathias Galetz (Dchema 
Forschungsinstitut) 

10:00 O-51517 

The effect of process gas temperature on deposit build-up and corrosion rate 
in a copper flash smelting heat recovery boiler 
Juho Lehmusto (Abo Akademi University) / Daniel Stenlund (Abo Akademi University) 
/ Mari Lindgren (Outotec Research Center) / Patrik Yrjas (Abo Akademi University) 

10:20 O-58082 

Investigation of steel corrosion associated with the usage of secondary fuels in 
the cement production 
Anja Kiesewetter (Technische Universität Dresden) / Michael Thieme (Technische 
Universität Dresden) / Ute  Bergmann (Technische Universität Dresden) / Tobias 
Wehry (Opterra Karsdorf GmbH) 

10:40 Coffee Break 

Louisville Corrosion by Hot Gases and Combustion Products 

 Chair(s) M. Schütze 

11:10 O-69025 

Wastage of austenitic heater tubes used in a melamine production plant: plant 
experience and mechanistic insight 
Kohei Yamamoto (Tohoku University) / Hiroshi Abe (Tohoku University) / Yutaka 
Watanabe (Tohoku University) / Takamichi Miyazaki (Tohoku University) / Shinpei 
Arioka (Mitsui Chemicals, Inc.) / Hiroyasu Matsuda (Bestmateria Co., Ltd. ) 

11:30 O-53792 

Reaction behavior and kinetics of hexagonal SiC powder at 1100-1500ºC under 
different atmospheres 
Enhui Wang (University of Science and Technology Beijing) / Chenliang Wang 
(University of Science and Technology Beijing) / Xiaojun Hu (University of Science 
and Technology Beijing) / Kuo-Chin Chou (University of Science and Technology 
Beijing) / Xinmei Hou (University of Science and Technology Beijing) 

11:50 O-53762 

The effect of different atmospheres on the oxidation behavior of porous Si3N4 
ceramics at 1200-1500 ºC 
Xinmei Hou (University of Science and Technology Beijing) / Enhui Wang (University 
of Science and Technology Beijing) / Junhong  Chen (University of Science and 
Technology Beijing) / Bing Li (University of Science and Technology Beijing) / Kuo-
Chin Chou (University of Science and Technology Beijing) 

12:10 O-57197 

High temperature oxidation behaviour of NbC-reinforced cast superalloys 
Mélissa Ritouet (Institut Jean Lamour (UMR CNRS 7198), department CP2S, team 
“Surface and Interface, Chemical Reactivity of Materials”, University of Lorraine) / 
Patrice Berthod (Institut Jean Lamour) 

12:30 Lunch 

Louisville Corrosion by Hot Gases and Combustion Products 

 Chair(s) M. Schütze 

14:00 O-59042 
Iron as a successful ash modifier in stationary gas turbines 
Michel Moliere (Universite de Technologie de Belfort Montbéliard) 

14:20 O-57112 
Oxidation behaviours at 1200°C of cast chromium-based alloys 
Patrice Berthod (Université de Lorraine) / Elodie Conrath (Institut Jean Lamour / 
University of Lorraine) 

14:40 O-58437 

Challenges with current vanadium corrosion inhibition technologies in 
presence of alkaline metals 
Michel Moliere (Universite de Technologie de Belfort Montbéliard) / Pierre Montagne 
(GE Power) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

15:00 O-52022 

High temperature, steam oxidation performance of advanced, highly alloyed 
steels and Ni based alloys as candidates for the structural materials in Ultra 
Super Critical (USC) Coal Power Plants 
Tomasz Dudziak (Foundry Research Institute) / Lukasz Boron (Foundry Research 
Institute) / Vinay Deodeshmukh (Haynes International) / Jerzy Sobaczak (Foundry 
Research Institute) / Natalia Sobczak (Foundry Research Institute) / Laurel Backert 
(Sandmayer Steel ) 

15:40 Coffee Break 

Louisville Coatings for High Temperatures 

 Chair(s) M. Galetz 

16:10 O-65767 

Metal dusting behaviour of laser cladded 304L stainless steel, enriched with 
ruthenium 
Yonela A Mgwebi (University of the Witwatersrand) / Josias van der Merwe 
(University of the Witwatersrand) 

16:30 O-69245 

High-temperature oxidation protective Fe-44Cr-4Al coatings obtained with the 
method of EB-PVD 
Elguja Kutelia (Republic Center for Structure Research, Georgian Technical 
University ) / Olga  Tsurtsumia (Republic Center for Structure Research, Georgian 
Technical University ) / Mikheil  Okrosashvili (Republic Center for Structure 
Research, Georgian Technical University ) / Tengiz  Kukava (Republic Center for 
Structure Research, Georgian Technical University ) / Nikoloz  Jalabadze (Republic 
Center for Structure Research, Georgian Technical University ) / Francisco Javier  
Perez Trujillo (Universidad Complutense de Madrid) / Alina  Agüero Bruna (Instituto 
Nacional de Technica Aeroespacial) / Pavel  Krukovsky (Institute of Engineering 
Thermophysics) / Mikhail  Metel (Institute of Engineering Thermophysics ) 

16:50 O-65007 

Microstructural evolution in over-aluminized CoNiCrAlY coating during high 
temperature oxidation in temperature range 925°C – 1075°C 
Aleksandra Jalowicka (Forschungszentrum Jülich GmbH) / Dmitry Naumenko 
(Forschungszentrum Jülich GmbH) / Markus Ernsberger (MAN Diesel & Turbo SE) / 
Roland Herzog (MAN Diesel & Turbo SE) / Willem J. Quadakkers 
(Forschungszentrum Jülich GmbH) 

17:10 O-57347 

Influence of aluminide coatings on the mechanical properties and corrosion 
resistance of thin-walled sheets 
Johannes T. Bauer (Dechema-Forschungsinstitut) / Helen Ackermann (OWI Oel-
Waerme-Institut GmbH) / Mathias C. Galetz (Dechema-Forschungsinstitut) 

17:30 O-50872 
Thermal spray coatings for low, medium and high temperature corrosion and 
oxidation protection. 
Fred van Rodijnen (Oerlikon Metco Europe GmbH) 

19:30 Departure for the Congress Dinner 

  


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

Sully 2 Corrosion and Protection Mechanisms of Magnesium Alloys 

 Chair(s) N. Birbilis 

9:40 K-62862 

Keynote Lecture 
The role of transition metal (Re) plating in the cathodic activation of corroding 
magnesium 
Hamilton Neil McMurray (Swansea University) / Geraint Williams (Swansea 
University) / Emmanouela Michailidou (Swansea University) 

10:10 K-65087 

Keynote Lecture 
Challenges and progress in understanding and controlling Mg corrosion in 
biomedical applications 
Sannakaisa Virtanen (Universität Erlangen-Nürnberg) 

10:40 Coffee Break 

Sully 2 Corrosion and Protection of Magnesium Alloys 

 Chair(s) N. Birbilis 

11:10 O-51862 

Evaluation of corrosion performance of surface treatments on aeronautical 
magnesium alloys by the impedance technique 
Samuel  Leleu (IRT Saint-Exupéry / CIRIMAT) / Nadine Pébère (CIRIMAT) / Rives 
Bertrand (IRT Saint-Exupéry) 

11:30 O-57932 

A study of corrosion behavior of 3YSZ coating on AZ91D alloy different 
interlayers 
Ayda Shahriari (Tabriz University) / Hossein Aghajani (Tabriz University) / Shahin 
Fazlinejad (MalekAshtar University) 

11:50 O-61527 

Characteristics of self-organized porous anodic films formed on magnesium in 
low voltage range 
Sachiko Ono (Kogakuin University) / Reiji Hyodo (Kogakuin University) / Hideki 
Hashimoto (Kogakuin University) / Hidetaka Asoh (Kogakuin University) 

12:10 O-65347 

Corrosion-erosion resistance of coated magnesium by autocatalytic Ni-
P/Ceramic nanocomposite coatings 
Alejandro Zuleta Gil (Universidad Pontificia Bolivariana) / Julieth Paola  Jiménez 
Moncada (Universidad de Antioquia) / Jorge Andrés Calderón Gutiérrez (Universidad 
de Antioquia) 

12:30 Lunch 

Sully 2 Corrosion and Protection of Magnesium Alloys 

 Chair(s) S. Virtanen 

14:00 O-65367 

Preparation of electroless Ni-P coatings on Mg and AZ31B magnesium alloy by 
a chromium-free process 
Alejandro Zuleta Gil (Universidad Pontificia Bolivariana) / Esteban Alberto Correa 
Bedoya (SENA) / Félix  Echeverría (Universidad de Antioquia) / Juan Guillermo  
Castaño (Universidad de Antioquia) / Peter Skeldon (The University of Manchester) / 
George  Thompson  (The University of Manchester) 

14:20 O-65742 

Surface treatment of magnesium and aluminium alloys in transportation 
industry 
Ilya Ostrovsky (Chemetall GmbH) / Peter Schubach (Chemetall GmbH) / Thomas 
Kolberg (Chemetall GmbH) / Thomas Wendel (Chemetall GmbH) 

14:40 O-57657 

Novel insights into the corrosion mechanism of magnesium 
Daniel Höche (Helmholtz-Zentrum Geesthacht Zentrum für Material- und 
Küstenforschung GmbH) / Sviatlana Lamaka (Helmholtz-Zentrum Geesthacht) / 
Carsten Blawert (HZG) / Nico Scharnagl (HZG) / Chamini Mendis (HZG) / Mikhail 
Zheludkevich (HZG) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Wednesday 14 September 2016   

15:00 O-66802 

Chemical surface analyses: towards the understanding of magnesium 
corrosion? 
Dimitri Mercier (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Antoine Seyeux (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Sandrine Zanna (PSL Research University, CNRS - Chimie ParisTech, IRCP/PCS) / 
Jolanta Swiatowska (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) / Philippe Marcus (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) 

15:20 O-58127 

Iron complexing agents as new generation of Mg corrosion inhibitors 
Sviatlana Lamaka (Helmholtz Zentrum Geesthacht) / Daniel Hoeche (Helmholtz 
Zentrum Geesthacht) / Rokas Petrauskas (Helmholtz-Zentrum Geesthacht / 
University of Vilnius) / Carsten Blawert (Helmholtz-Zentrum Geesthacht) / Mikhail 
Zheludkevich (Helmholtz-Zentrum Geesthacht) 

15:40 Coffee Break 

Sully 2 Corrosion and Protection of Magnesium Alloys 

 Chair(s) S. Virtanen 

16:10 O-60887 

Influence of plasma electrolytic oxidation treatment on corrosion behaviour of 
MRI 230D and AZ91D magnesium alloys 
Barbara Kazanski T. (Ariel University) / Alex Lugovskoy (Ariel University) / Michael 
Zinigrad (Ariel University) 

16:30 O-65137 

Monitoring of the microstructures and compositions of Mg-Zn-Ca Alloys to 
control degradation and hydrogen evolution for biodegradable implants 
Virginie Roche (LEPMI) / Isadora Nogueira Viçosa (LEPMI) / Alberto Moreira Jorge 
Junior (LEPMI) / G P. Danez (Universidade Federal de São Carlos) / Guilherme Y. 
Koga (Universidade Federal de São Carlos) / C S. Kiminami (Universidade Federal 
de São Carlos) / C. Bolfarini (Universidade Federal de São Carlos) / W.J. Botta 
(Universidade Federal de São Carlos) / Ricardo P. Nogueira (LEPMI) 

16:50 O-59577 

Surface treatment of AZ 91 magnesium alloy for controlled degradation in 
biomedical applications 
Peter Jensen (Department of Mechanical Engineering, Technical University of 
Denmark) / Rameez Ud Din (Department of Mechanical Engineering, Technical 
University of Denmark) / Morten Stendahl Jellesen (Department of Mechanical 
Engineering, Technical University of Denmark) / Rajan Ambat (Department of 
Mechanical Engineering, Technical University of Denmark) 

17:10 O-67257 

Controllable degradable PEO coatings for magnesium and its alloys as 
biomaterials 
Carsten Blawert (Helmholtz Zentrum Geesthacht) / Xiaopeng Lu (Helmholtz Zentrum 
Geesthacht) / Karl Ulrich Kainer (Helmholtz Zentrum Geesthacht) / Mikhail  
Zheludkevich (Helmholtz Zentrum Geesthacht) 

19:30 Departure for the Congress Dinner 

 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Rondelet Inorganic Coatings 

 Chair(s) J. Fernandes / A. Krolikowska 

9:00 O-53992 

In-situ temperature measurement during high frequency pulse anodising of 
aluminium 
Flemming Jensen (Technical University of Denmark) / Visweswara Chakravarthy  
Gudla (idem) / Ib Kongstad (Bang & Olufsen) / Rajan Ambat (Technical University of 
Denmark) 

9:20 O-57472 

Electrochemical behaviour of pure titanium and Ti-6Al-4V alloy in KOH through 
micro-arc oxidation process 
Aude Mathis (Institut de Recherche Technologique M2P/ Institut Jean Lamour) / 
Emmanuel Rocca (idem)) / Delphine Veys-Renaux (idem) / Joffrey Tardelli (idem) 

9:40 O-52662 
Influence of atmosheric pressure plasma treatments on the oxide film and the 
corrosion resistance of titanium and titanium alloys 
Luca Pezzato (University of Padua) / Manuele Dabalà (idem) / Katya Brunelli (idem) 

10:00 O-67622 

Influence of chemical composition and conversion coatings on the corrosion 
properties of Mg-Sn-xY (x= 0.5, 1 and 2 wt%) alloys 
Devadas Bhat Panemangalore (Unité Matériaux et Transformations, University Lille1) 
/ Rajashekhara Shabadi (idem) / Gang Ji (idem) / Manoj Gupta (Department of 
Mechanical Engineering, National University of Singapore) 

10:20 O-61222 

Improving the corrosion resistance of thermally sprayed zinc- and zinc-
aluminum coatings by anodizing 
Alexander Mertke (University of Applied Sciences South Westphalia) / Ralf Feser 
(idem) / Denis Proba (idem) 

10:40 Coffee Break 

Rondelet Inorganic Coatings 

 Chair(s) F. Andreatta / M. Fedel 

11:10 O-50942 
Weldable anticorrosion coatings for steel protection 
Aurelie Rexach (TWI Ltd) / Sanjeev Naik (TWI Ltd) / Alan Taylor (TWI Ltd) 

11:30 O-65037 
Galvanic corrosion investigations of TiN-steel and TiN-stainless steel couples 
Burcak Avci (Istanbul Technical University) / Erkan Kacar (idem)) / Mustafa Ürgen 
(idem) 

11:50 O-64597 

Corrosion protection of aluminium by ultra-thin atomic layer deposited alumina 
coatings 
Jolanta Swiatowska (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) / Shadi Mirhashemihaghighi (idem) / Vincent Maurice (idem) / Antoine 
Seyeux (idem) / Sandrine Zanna (idem) / Emma Salmi (University of Helsinki) / Mikko 
Ritala (idem) / Philippe Marcus (PSL Research University, CNRS - Chimie ParisTech, 
IRCP/PCS) 

12:10 O-56572 
Development of innovative multi-functionalized CMC composite coating 
deposited on metallic substrate 
Sheng YUAN (INSA-Lyon) / Bernard Normand (idem) 

12:30 O-54197 

Evaluation of the corrosion resistance of PVD coatings doped with silver for 
biomedical applications 
Carlos Berlanga Labari (Universidad Publica de Navarra) / Pedro Rivero (idem) / 
Iñaki Zalakain (idem) / Javier Osés (AIN-Surface Engineering Centre) / Rafael 
Rodriguez (Public Universtiy of Navarre) 

12:50 Lunch 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Rondelet Inorganic Coatings 

 Chair(s) F. Andreatta / M. Fedel 

14:00 O-53397 
Characterization of atomic layer deposited alumina coatings on AISI 316L 
stainless steel 
Michele Fedel (University of Trento) / Flavio Deflorian (idem) / Stefano Rossi (idem) 

14:20 O-54282 

Hydrothermal treatment of Magnetron sputtered Al-Ti and Al-Zr coatings 
Visweswara Gudla (Technical University of Denmark) / Marco Crosio (idem) / Nadja 
Vinkel (idem) / Peter Jensen (idem) / Kristian Rechendorff (Danish Technological 
Institute) / Rajan Ambat (Technical University of Denmark) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) V. Maurice 

9:00 O-65482 

Corrosion of Al alloys during repeated dry-wet  cycling tests with NaCl 
solutions – effect of NaCl concentration on corrosion of Al alloys 
Makoto Chiba (National Institute of Technology, Asahikawa College) / Kanae Nagai 
(idem) / Minori Sugiura (idem) / Keisuke Ochi (idem) / Shu Saito (idem) / Atsushi  
Hyono (idem) / Yutaka Shibata (Daikin Industires Ltd.) / Hideaki Takahashi (National 
Institute of Technology, Asahikawa College) 

9:20 O-53102 
Atmospheric corrosion of hot-dip galvanized steel 
Dominique Thierry (Institut de la Corrosion Technopole de Brest Iroise) / Dan 
Persson (Swerea KIMAB) 

9:40 O-55812 
Long-term study of structural metals´ atmospheric corrosion  in the Czech 
Republic 
Katerina Kreislova (SVUOM Ltd.) / Hana Geiplova (idem) / Dusan Majtas (ITAM CE) 

10:00 O-61552 
Influence of electrode geometry on zinc corrosion under thin electrolytes 
Hans Simillion (Vrije Universiteit Brussels) / Nils Van den Steen (idem) / Herman 
Terryn (idem) / Johan Deconinck (idem) 

10:40 Coffee Break 

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) D. Thierry 

11:10 O-53297 

Influence of soil moisture and wet/dry cycles on the corrosion rates of carbon 
steel in silt and clay soils 
Rym Akkouche (University of La Rochelle) / Philippe Refait (idem) / Céline 
Remazeilles (idem) / Maud Barbalat (Air Liquide Research & Development) / Marc 
Jeannin (University of La Rochelle) / René Sabot (idem) 

11:30 O-58507 

Foundation soil corrosion control of electric power transmission systems:  a 
Geographic Information Systems (GIS) based strategy  to assess and predict 
corrosion 
Jose Maria Malo (Instituto de Investigaciones Electricas) / Ulises Mena (Electrical 
Research Institute) / Daniel Fernandez (idem) / Rosa Maria Rodriguez (idem) / 
Enrique Herberth (Comision Federal de Electricidad) / Felipe Esquivel (idem) 

11:50 O-59437 

Application of surface potential measurement for hydrogen permeation 
behavior 
Hideki Katayama (National Institute for Materials Science) / Toshiki Katsumura (Hosei 
University) / Takaya Akashi (idem) 

12:10 O-67562 

Multiscales approach of hydrogen diffusion on grain-boundaries networks: 
statistical approach and effective medium theory 
Jamaa Bouhattate (Universite de La Rochelle) / Bachir Osman Hoch (idem) / Arnaud 
Metsue (idem) / Xavier Feaugas (idem) 

12:30 O-58197 

Quasi in-situ time-dependent measurement of atmospheric-induced corrosion 
and stress corrosion cracking on duplex stainless steel wires 
Cem Örnek (The University of Manchester / Corrosion and Protection Centre) / S. A. 
McDonald (The University of Manchester / Manchester X-ray Imaging Facility) / P. J. 
Withers (idem) / D. L. Engelberg (The University of Manchester / Corrosion and 
Protection Centre) 

12:50 Lunch 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Barthez Corrosion Mechanisms, Methods and Modelling 

 Chair(s) V. Vignal 

14:00 O-58907 

The effect of hydrogen on intergranular cracking: a cross-scale study of first-
principle and finite element method 
Xin Wei (University of Science and Technology Beijing) / Chaofang Dong (idem) / 
Zhanghua Chen (idem) / Kui Xiao (idem) / Xiaogang Li (idem)) 

14:20 O-52117 
Modelling 3D interaction limits of inclined stress corrosion cracking 
James Griggs (The University of Adelaide) / Erwin Gamboa (idem) / Olivier Lavigne 
(idem) 

14:40 O-55972 

Numerical and experimental studies of multiple cracking induced by traction of 
thermally grown oxide scales 
Valerie Parry (Grenoble Alpes University) / Céline Pascal (idem) / Muriel Braccini 
(idem) / Yves Wouters (idem) / Elena Fedorova (Polytechnic Institute of Siberian 
Federal University) / Marc Mantel (UGITECH SA) / Guillaume Parry (Grenoble Alpes 
University) 

15:00 O-58222 

Ab initio Monte Carlo simulations of the acidic dissolution of stainless steels 
part I: principles and methods 
Brahim Malki (SIMORG System) / Saghi  Saedlou (APERAM Research Center ) / 
Ismael Guillotte (APERAM Research Center) / Bernard Baroux (SIMAP, Grenoble 
INP) 

15:20 O-58247 

Ab initio Monte Carlo simulations of the acidic dissolution of stainless steels 
part II: some industrial applications 
Brahim Malki (SIMORG System) / Saghi Saedlou (APERAM Research Center) / 
Ismael Guillotte (APERAM Research Center) / Bernard Baroux (SIMAP, Grenoble 
INP) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

Joffre C+D Nuclear Corrosion 

 Chair(s) R.  Kilian / M. Yamamoto 

9:00 O-56217 

Corrosion behavior of SUS316L in nitric acid solution containing seawater 
components 
Yuichi Sano (Japan Atomic Energy Agency) / Hiromu Ambai (Japan Atomic Energy 
Agency) / Masayuki Takeuchi (Japan Atomic Energy Agency) / Shizuka Iijima (Japan 
Atomic Energy Agency) / Naoki Uchida (Japan Atomic Energy Agency) 

9:20 O-66242 

Corrosion modelling of iron for long term prediction in nuclear waste 
repository 
Julia Agullo (CEA/Saclay) / Christian Bataillon (CEA/Saclay) / Laurent Trenty 
(ANDRA) 

9:40 O-66737 

Effects of oxide film on ECP and corrosion of steel 
Shunsuke Uchida (Institute of Applied Energy) / Masanori Naitoh (Institute of Applied 
Energy) / Hidetoshi Okada (Institute of Applied Energy) / Derek Lister (University of 
New Brunswick) 

10:00 O-61077 

Pitting corrosion modelling by means of a stochastic cellular automata based 
model 
Cristian Perez Brokate (Atomic Energy and Alternative Energies Commission (CEA)) 
/ Dung di Caprio (Institut de Recherche de Chimie Paris) / Damien Féron (CEA 
Saclay) / Jacques de Lamare (CEA Saclay) / Annie Chaussé (Laboratoire Analyse et 
Modélisation pour la Biologie et l’Environnement) 

10:20 O-58987 

Corrosion behavior of SUS316L in nitric acid solution containing seawater 
components - effect of metal ions in high active liquid waste 
Hiromu Ambai (Japan Atomic Energy Agency / International Research Institute for 
Nuclear Decommissioning) / Yusuke Nishizuka (Japan Atomic Energy Agency / 
International Research Institute for Nuclear Decommissioning) / Yuichi Sano ( Japan 
Atomic Energy Agency / International Research Institute for Nuclear 
Decommissioning) / Naoki Uchida (Japan Atomic Energy Agency / International 
Research Institute for Nuclear Decommissioning) / Shizuka Iijima (Japan Atomic 
Energy Agency / International Research Institute for Nuclear Decommissioning) 

10:40 Coffee Break 

Joffre C+D Nuclear Corrosion 

 Chair(s) Z. Bojan / S. Trevin 

11:10 O-62442 

Influence of iron corrosion on nuclear glass alteration processes: nanoscale 
investigations of the iron-containing phases 
Charly Carrière (CEA Saclay, LAPA-IRAMAT, CNRS, Université Paris Saclay) / 
Lucile Gentaz (CEA Saclay, LAPA-IRAMAT, CNRS, Université Paris Saclay) / 
Delphine Neff (CEA Saclay, LAPA-IRAMAT, CNRS, Université Paris Saclay) / 
Florence Mercier-Bion (CEA Saclay, LAPA-IRAMAT, CNRS, Université Paris Saclay) 
/ Eddy Foy (CEA Saclay, LAPA-IRAMAT, CNRS, Université Paris Saclay) / Christelle 
Martin (Andra, Recherche et Développement, 92298 Châtenay-Malabry, France) / 
James J. Dynes (Canadian Light Source, 101 Perimeter road, Saskatoon, SK, S7N 
0X4, Canada) / Muriel Bouttemy (ILV, Université de Versailles Saint-Quentin en 
Yvelines, 78000 Versailles, France) / Arnaud Etcheberry (ILV, Université de 
Versailles Saint-Quentin en Yvelines, 78000 Versailles, France) / Philippe Dillmann 
(CEA Saclay, LAPA-IRAMAT, CNRS, Université Paris Saclay) 

11:30 O-66127 

Study of the galvanic corrosion behaviour of Mg and Mg alloys  in a Na-
geopolymer and in its synthetic pore solution 
Blanca Estela Torres Bautista (CEA) / Julia Agullo (CEA) / Benoist Muzeau (CEA) / 
Christian Bataillon (CEA) 

11:50 O-53942 

Intergranular Corrosion Simulation of Stainless Steel Considering Nitric Acid 
Solution Condition 
Takahiro Igarashi (Japan Atomic Energy Agency) / Eriko Irisawa (Japan Atomic 
Energy Agency) / Chiaki Kato (Japan Atomic Energy Agency) / Fumiyoshi Ueno 
(Japan Atomic Energy Agency) / Hitoshi Abe (Japan Atomic Energy Agency) 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

12:10 O-60417 

Effect of boiling of nitric acid solution on corrosion of stainless steel-made 
concentrator in reduced pressure 
Fumiyoshi Ueno (Japan Atomic Energy Agency) / Eriko Irisawa (Japan Atomic 
Energy Agency) / Chiaki Kato (Japan Atomic Energy Agency) / Takahiro Igarashi 
(Japan Atomic Energy Agency) / Masahiro Yamamoto (Japan Atomic Energy 
Agency) / Hitoshi Abe (Japan Atomic Energy Agency) 

12:30 O-52527 

Corrosion of steel in clay under conditions of nuclear waste disposal at 90°C: 
Results from a 6-year experiment in an integrated setup 
Michel Schlegel (CEA Saclay) / Frantz Martin (CEA Saclay) / Marie Fenart (CEA 
Saclay) / cécile Blanc (CEA Saclay) / Eddy Foy (CEA Saclay) / Nicolas Trcera (CEA 
Saclay) 

12:50 Lunch 

Joffre C+D Nuclear Corrosion 

 Chair(s) D. Féron / S. Ritter 

14:00 O-51342 

Hydrogen embrittlement of duplex stainless steel 2205 in model bentonite pore 
solution 
Jan Stoulil (University of Chemistry and Technology) / Milan Kouril (University of 
Chemistry and Technology) 

14:20 O-67102 
Pitting corrosion behaviour of powder metallurgy Ti-Mo alloy by critical pitting 
potential method 
Ilven Mutlu (Istanbul University) 

14:40  WP4 Awards 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Sully 1 Coatings and Cathodic Protection of Pipelines and Tanks 

 Chair(s) W.  Fürbeth / M. Roche 

9:00 O-51572 
We need better standards for paint systems protecting buried tanks in 
conjunction with cathodic protection 
Marcel Roche (CEFRACOR) 

9:20 O-52387 
Cathodic over protection by sacrificial anodes – a case study on magnesium 
anodes 
Javad Khosravi (National Iranian Oil Engineering and Construction Company) 

9:40 O-64972 
Shielding coatings? They should! 
Erik Broesder (STOPAQ B.V.) 

10:00 O-53332 
Non-shielding testing 
Luc Perrad (Polyguard Representative) 

10:40 Coffee Break 

Sully 1 Coatings and Cathodic Protection of Pipelines and Tanks 

 Chair(s) W.  Fürbeth / M. Roche 

11:10 O-52992 

Corrosion and mechanical performance of three-layer polyethylene and dual 
layer FBE coating systems for gas transmission pipelines 
Ali Heidary Moghadam (Department of Materials Science and Engineering, Dezful 
Branch, Islamic Azad University) / Saeed Ahmadizadeh (National Iranian Gas 
Company (NIGC)) / Alireza Hatami Monfared (National Iranian Gas Company 
(NIGC)) 

11:30 O-53007 

Corrosion protection performance of field joint coating systems for gas 
transmission pipelines 
Saeed Ahmadizadeh (National Iranian Gas Company (NIGC)) / Alireza Hatami 
Monfared (National Iranian Gas Company (NIGC)) 

11:50 O-53207 
Coating selection for field joint, feedback from an end user 
Thierry Kerzerho (GRTgaz) 

12:10 O-59497 
Multi layers/functions coating system - a case study on pipeline coating failure 
Soroush Ameri (Young Researchers and Elite Club, South Tehran Branch, Islamic 
Azad University) / Javad Khosravi (NIOEC) 

12:50 Lunch 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Barcelone Automotive Corrosion 

 Chair(s) E.  Szala / C. Allely 

9:00 O-62842 

Modified cyclic corrosion test for thin film pretreated and painted galvanized 
steel for the automotive industry 
Konrad Tarka (Volvo Car Corporation) / Annabelle Jaako (Volvo Car Corporation) / 
Lars-Gunnar Johansson (Chalmers University of Technology) 

9:20 O-57742 
Degradation of CFRP-metal joints in transport environments 
Simon Leijonmarck (Swerea KIMAB AB) / Jessica Andersson (Swerea KIMAB AB) / 
Dan Persson (Swerea KIMAB AB) / Bo Rendahl (Swerea KIMAB AB) 

9:40 O-64422 

Atmospheric corrosion and galvanic coupling study of a new martensitic steel 
for automotive applications 
Clément Boissy (APERAM) / Saghi Saedlou (APERAM) / Guillaume Badinier 
(APERAM) 

10:00 O-54622 

Cosmetic corrosion in automotive exhaust systems – influence of temperature, 
materials and coatings 
Helmut Wieser (Faurecia Emissions Control Technologies) / Muhammad Yasir 
(Faurecia Emissions Control Technologies) / Marc Steigerwald (Faurecia Emissions 
Control Technologies) / Daniel Knoll (Faurecia Emissions Control Technologies) 

10:20 O-51357 

Dip Dry test with crevice assemblies for material selection of automotive 
exhaust systems 
Fiona RUEL (Aperam R&D) / Sandrine DEPRIECK (Aperam) / Eric FRANGEARD 
(Aperam) / Pierre-Olivier SANTACREU (Aperam) 

10:40 Coffee Break 

Barcelone Automotive Corrosion 

 Chair(s) E.  Szala / C. Allely 

11:10 O-54552 

Material and thickness selection for lightweight exhaust systems 
Daniel Knoll (Faurecia Emissions Control Technologies) / Helmut Wieser (Faurecia 
Emissions Control Technologies) / Muhammad Yasir (Faurecia Emissions Control 
Technologies) 

11:30 O-62277 
Raman-SKP Study on the Aluminium/Epoxy Interface 
Melanie Reichinger  (Niederrhein University of Applied Sciences) / Michael 
Dornbusch (Niederrhein University of Applied Sciences) 

11:50 O-64027 

Influence of microstructure on electrochemical behaviour of A206 and A380 
aluminium alloys 
Eda Ergün Songul (Istanbul University) / Derya Dispinar (Istanbul University) / 
Gokhan Orhan (Istanbul University) 

12:50 Lunch 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Barcelone Corrosion Education 

 Chair(s) D. Zander 

14:00 O-61922 

Corrosion knowledge management versus corrosion management: an essential 
tool for assets integrity management 
Reza Javaherdashti (PhD; Principle Advisor and Manager of  Corrosion Studies 
Monitoring, Research Institute of Shakhes Pajouh (Future Studies)) / Farzaneh Akvan 
(Young Researchers and Elites Club, North Tehran Branch, Islamic Azad University    
&    Corrosion Studies Monitoring, Research Institute of Shakhes Pajouh (Future 
Studies)) 

14:20 O-69990 

Labelling corrosion courses by CEFRACOR: A possible step towards an EFC 
label? 
Jean-Claude  Hourriez (CEFRACOR) / Hélène Illaire (CEFRACOR) / Pierre 
Ponthiaux (CEFRACOR) / Marcel Roche (CEFRACOR) / Antoine Surbled 
(CEFRACOR) / Dominique Thierry (Institut de la Corrosion) 

14:40 O-50167 
Humor in Corrosion Science and Engineering Education 
Alec Groysman (Israeli Society of Chemical Enginees and Chemists c/o AEAI) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Joffre 5 Microbial Corrosion 

 Chair(s) R. Basseguy 

9:00 O-68097 

What is the key factor of marine biocorrosion initiation? 
Ignacio Vargas (Pontificia Universidad Católica de Chile) / Rodrigo  De la Iglesia 
(idem) / Magdalena Walczak (idem) / Francisco Armijo (idem) / Gonzalo Pizarro 
(idem) / Leslie Daille (idem) / María José De la Fuente (idem) 

9:20 O-55092 

Electrochemical study on the Microbiologically Induced Corrosion of Bronze : 
the effect of the microstructure 
Roberto Spotorno (Institute for Energetics and Interphases, Consiglio Nazionale delle 
Ricerche (CNR-IENI) ) / Giorgia Ghiara (Department of Chemistry and Industrial 
Chemistry (DCCI), University of Genoa) / Pierangela Cristiani (RSE-Ricerca sul 
Sistema Energetico S.p.A.) / Paolo Piccardo (Department of Chemistry and Industrial 
Chemistry (DCCI), University of Genoa) 

9:40 O-54492 

Microbiologically Induced Corrosion mechanism of copper alloy in stagnant 
fresh water: the case of Pseudomonas spp. 
Giorgia Ghiara (Universita di Genova) / Roberto Spotorno (CNR- Consiglio Nazionale 
delle Ricerche) / Pierangela Cristiani (RSE-Ricerca sul Sistema Energetico S.p.A) / 
Chiara Grande (Università di Genova) / Paolo Piccardo (idem)) 

10:00 O-62822 
Microbially induced corrosion of copper in simulated anoxic groundwater 
Leena Carpen (VTT Technical Research Centre of Finland) / Pauliina Rajala (idem) / 
Malin Bomberg (idem) 

10:20 O-52607 
Use of acoustic emission to characterize microbiological corrosion evolution 
Pierre Souquet (TOTAL S.A. CSTJF) / Aline Poisson (CORRODYS) / Hervé Gueune 
(CORRODYS) / Alain Proust (MISTRAS GROUP SAS) 

10:40 Coffee Break 

Joffre 5 Microbial Corrosion 

 Chair(s) P. Cristiani 

11:10 O-52137 
MIC of cast iron infrastructure 
Robert Melchers (University of Newcastle) 

11:30 O-69155 
Bacterial corrosion: risk assessment in a district cooling system 
Michèle Merchat (Climespace) 

11:50 O-62212 

Microbiologically influenced corrosion study of epoxy coated mild steel in 
different aqueous environments 
Umadevi Vadamadurai Rathinavelu (TUDELFT) / Arjan Mol (idem) / Yaiza Gonzalez-
Garcia (idem) 

12:10 O-55672 
Novel biocides for microbiologically influenced corrosion 
Satoshi Wakai (Kobe University) 

12:30 O-63672 

A study of sulfate reducing bacteria influenced corrosion of stainless steel 
SS316L in reclaimed water added with additives 
Yu Qi (Beijing Jiaotong University) / Jin Li (idem) /  Jiuyi Li (idem) / Fangfang Wu 
(idem) / Yunhai Su (idem) / Rui Liang (idem) / Zhongyuan Huang (idem) 

12:50 Lunch 

Joffre 5 Microbial Corrosion 

 Chair(s) R. Basseguy 

14:00 O-63337 

Efficient inhibition of sulfate-reducing biofilm formation using the 
biodegradable chelating agent EDDS 
Martin Vad Bennetzen (Maersk Oil) / Steffen Sanvig Bach (idem) / Morten Poulsen 
(Danish Technological Institute) / Rikke Markfoged (idem) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Joffre 4 Marine Corrosion 

 Chair(s) U.  Kivisäkk / P. Refait 

9:00 O-55642 

Sea-salt deposition and wetness time in brace steel pipes observed using 
atmospheric corrosion monitoring sensors 
Fuse Norikazu (Central Research Institute of Electric Power Industry) / Atsushi 
Naganuma (Central Research Institute of Electric Power Industry) / Tetsuo Fukuchi 
(Central Research Institute of Electric Power Industry) / Jun-ichi Tani (Central 
Research Institute of Electric Power Industry) / Yasuhiko Hori (Central Research 
Institute of Electric Power Industry) 

9:20 O-63122 
Salt-induced iron corrosion under evaporating sessile droplets of aqueous 
sodium chloride solutions 
Florence Lequien (CEA SCCME/LECNA) 

10:40 Coffee Break 

  

Joffre 4 Self-healing Coatings 

 Chair(s) M. Ferreira / N. Pébère 

11:10 O-67062 

Active corrosion protection of steel by Ce containing conversion films 
Rimantes Ramanauskas (Center for Physical Sciences and Technology) / Olga 
Girciene (Center for Physical Sciences and Technology) / Laima Gudaviciute (Center 
for Physical Sciences and Technology) / Algirdas  Selskis (Center for Physical 
Sciences and Technology) / Vitalija Jasulaitiene (Center for Physical Sciences and 
Technology) 

11:30 O-51967 

Corrosion protection of carbon steel by solvent free epoxy coating containing 
hydrotalcites modified by different organic corrosion inhibitors 
Thuy Duong NGUYEN (Université de Mons) / Thi Xuan Hang To (Institute for Tropical 
Technology, Vietnam Academy of Science and Technology) / Yoann Paint (Materia 
Nova Research Center) / Marie-Georges  Olivier (Université de Mons (UMONS), 
Faculté Polytechnique, Service de Science des Matériaux) 

11:50 O-63562 
Contribution of the local electrochemical impedance technique to investigate 
self-healing properties of waterborne coatings on 2024 aluminium alloy 
Nadine Pébère (CIRIMAT, UMR CNRS 5085) / Anh Son Nguyen (CIRIMAT) 

12:10 O-60752 

On-demand release of mercaptobenzoxazole from NaX zeolite nanoparticles for 
corrosion inhibition of mild steel 
Leili Rassouli (University of Tehran) / Reza Naderi (University of Tehran) / 
Mohammad Mahdavian (Institute for Color Science and Technology) / Amir Masoud 
Arabi (Institute for Color Science and Technology) 

12:30 O-60777 

Active corrosion protection coatings containing nanoparticles of layered 
double hydroxides 
Mário G. S. Ferreira (University of Aveiro) / Joao Tedim (University of Aveiro) / 
Mikhail Zheludkevich (Institute of Materials Research Helmholtz-Zentrum Geesthacht 
(HZG)) / Andrei Salak (University of Aveiro) 

12:50 Lunch 

Cancelled 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Joffre 4 Self-healing Coatings 

 Chair(s) M. Ferreira / N. Pébère 

14:00 O-54042 

Active corrosion protection of PEO (Plasma Electrolytic Oxidation) coated 
AA2024 based on LDH (Layered Double Hydroxide) 
Marta Mohedano (Helmholtz Zentrum Geesthacht, Magnesium Innovation Centre) / 
Maria Serdechnova (Helmholtz Zentrum Geesthacht) / H.  Jo (Helmholtz Zentrum 
Geesthacht) / Carsten Blawert (Helmholtz Zentrum Geesthacht) / Raul Arrabal 
(Universidad Complutense) / Endzhe Matykina (Universidad Complutense) / Sergey 
Karpushenkov (Belarusian State University) / Mikhail Zheludkevich (Helmholtz 
Zentrum Geesthacht) 

14:20 O-50882 

Self-healing and corrosion protection of composite film of mussel adhesive 
proteins and CeO2 nanoparticles on carbon steel 
Chengdong Chen (Xiamen University & KTH Royal Institute of Technology) / 
Changjian Lin (Xiamen University) / Jinshan Pan (KTH Royal Institute of Technology) 

14:40 O-51037 

Evaluation of the active corrosion protection and self-healing properties of a 
silane sol-gel coating doped with Zn-Al-PO43- layered double hydroxide 
nanoparticles 
Ramezanzadeh Bahram (Surface Coating and Corrosion Department, Institute for 
Color Science and Technology, Tehran, Iran) / Iman Alibakhshi (Inorganic pigment 
and glazes department, Institute for Color Science and Technology, Tehran, Iran) / E. 
Ghasemi (Inorganic pigment and glazes department, Institute for Color Science and 
Technology, Tehran, Iran) / M. Mahdavian (Surface Coating and Corrosion 
Department, Institute for Color Science and Technology, Tehran, Iran) / S.  Farashi 
(Faculty of Medicine, Shahid Beheshti University of Medical Sciences, Tehran, Iran) 

15:00 O-51757 

Nano-clay as an ion exchange reservoir for corrosion inhibition 
Mohammad Mahdavian (Institute for Color Science and Technology) / E. Ghasemi 
(Institute for Color Science and Technology) / B. Ramezanzadeh 
(eghasemi@iust.ac.ir) / A. Ghazi (Institute for Color Science and Technology) / Sajjad 
Farashi (Shahid Beheshti University of Medical Sciences) 

15:20 O-53707 

The leaching mechanisms of strontium aluminium polyphosphate in a model 
polyester primer on galvanized steel 
Seyedgholamreza Emad (The University of Manchester) / Xiaorong  Zhou (The 
University of Manchester) / Stuart Lyon (The University of Manchester) / Derek 
Graham  (AkzoNobel) / Simon Gibbon (AkzoNobel) / Dave Francis (AkzoNobel) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G.  Schmitt 

9:00 O-59252 
Exploring the corrosion inhibition performance of quaternary ammonium salts 
Monika Walczak (The University of Manchester) / Turia Belashehr (idem) / Robert 
Lindsay (idem) 

9:20 O-54797 

Inhibiting effects of some Schiff bases on the corrosion of bronze exposed to 
artificial acidic rain 
Cecilia Monticelli (University of Ferrara) / Andrea Balbo (idem) / Jerome Esvan 
(Université de Toulouse) / Cristina Chiavari (University of Bologna) / Carla Martini 
(idem) / Federica Zanotto (University of Ferrara) / Lorenza Marvelli (idem) / Luc 
Robbiola (TRACES lab (CNRS UMR5608), University of Toulouse) 

9:40 O-60687 
Effect of ceria nanoparticles on the corrosion inhibition of pectin for X60 steel 
in HCl solution 
Saviour Umoren (King Fahd University of Petroleum and Minerals) 

10:00 O-69165 

Electrochemical, quantum chemical, Monte Carlo simulations and QSAR 
studies on some hydantoin derivatives as corrosion inhibitors for mild steel in 
1 M HCl solution 
Bryan P.  Moloto (Department of Chemistry and Material Science Innovation & 
Modelling (MaSIM), Faculty of Agriculture, Science and Technology, North-West 
University) / Lukman O.  Olasunkanmi (idem) / Baskar  Ramaganthan (idem) / Ime B. 
Obot (Centre of Research Excellence in Corrosion, King Fahd University of 
Petroleum and Minerals) / Eno E.  Ebenso (Department of Chemistry and Material 
Science Innovation & Modelling (MaSIM), Faculty of Agriculture, Science and 
Technology, North-West University ) 

10:20 O-62292 
Optimization of nigella sativa extract as a corrosion inhibitor for copper in 
hydrochloride acid 
Rania Souli (UTINAM Besançon France/ COPROMET-ENIT Tunisia ) 

10:40 Coffee Break 

Sully 3 Corrosion and Scale Inhibition 

 Chair(s) G.  Schmitt 

11:10 O-51252 
Biodegradable corrosion inhibitors for mild steel in salty and acidic media 
Ismail Aiad (Egyptian Petroleum Research Institute) / Samy  Shaban (idem) / 
Mohamed Asker (idem) 

11:30 O-64982 

Electrochemical, quantum chemical calculations, molecular dynamic 
simulations and QSAR studies on some quinoxalinyl-pyrazolyl-
methanesulfonamides as corrosion inhibitors for mild steel in acidic medium 
Lukman Olasunkanmi (North-West University) / Eno Ebenso (idem)) 

11:50 O-52262 
Corrosion inhibition and adsorption properties of Petiveria alliacea extract on 
brass in acid media 
Olufemi Adeyemi (Olabisi Onabanjo University) / Omowunmi Olubomehin (idem) 

12:50 Lunch 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

9:00 O-53877 

Corrosion and pH prediction in the annulus of flexible pipes under high 
pressure of  CO2 
Jean Kittel (IFP Energies nouvelles) / Remy Mingant (IFP Energies nouvelles) / 
Francois Grosjean (IFP Energies nouvelles) / Li Ke (Technip) / Carol Taravel-Condat 
(Technip) / Bruno Vuillemin (LICB) / Maxime Vaufleury (LICB) 

9:20 O-58107 
Building reliable corrosion fatigue S-N curves for wires in flexible pipes 
Sandra Leang (Technip) / Nicolas Desamais (Technip) / Elias Remita (Technip) 

9:40 O-66017 
Corrosion assessment of the 17 year old Åsgard Smørbrukk umbilical 
Cathrine Holager (Aker Solutions AS) / Karin van Thoor (Aker Solutions AS) / Sophia  
Ekman (SMT Research and Development) 

10:00 O-50422 

CFD simulation of erosion-corrosion in rough-bore flexible risers carrying 
multiphase flow 
Seyed Mohammad Kazem Hosseini (Saipem Limited) / Seyed Mohammad Hadi 
Hosseini (School of Chemical Engineering, Iran University of Science and 
Technology) 

11:20 O-50212 
Ultrasonic computerized tomography for continuous monitoring of corrosion 
and erosion damage in pipelines 
Geir Instanes (ClampOn AS) 

10:40 Coffee Break 

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

11:10 O-52242 
Sacrificial anode attachment to subsea thermally insulated pipelines 
Martin Ronceray (Wood Group Kenny Limited) 

11:30 O-54262 
CO2 corrosion behaviour of X65 carbon steel pipeline under flowing conditions 
Mustafa Hashim (University Of Leeds.) / Nik Kapur (University of Leeds) / Anne 
Neville (University of Leeds) 

11:50 O-51177 
The influence of welding parameter on Corrosion behavior weld zone of gas 
pipe line 
Esmaeil Jafari (Islamic Azad University) 

12:10 O-52067 

Corrosion risk management affected by design and execution decisions – a 
case study of pipeline thermowell insertion failure in Kuwait Oil Company 
Prakash Samudrala (Kuwait Oil Company) / Amer Jaragh (Kuwait Oil Company) / 
Saleh Ali  AL-Sulaiman (Kuwait Oil Company) / Mohamed Hussein Ismail (Kuwait Oil 
Company) 

12:30 O-62512 

Remote diagnostics of underground, underwater, aboveground pipelines using 
controlled unmanned systems 
Michael Getmansky (Intercor, Inc., Boston, USA) /  Efim Lyublinski (COR/SCI,  Solon, 
USA) / Boris Verbitsky (AMT-Asmos LLC,  Moscow, Russia) / Ilya Sivokon (Intercor, 
Inc., Boston, USA) 

12:50 Lunch 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Joffre A+B Corrosion in Oil & Gas Production 

 Chair(s) S. Paterson / M.E. Wilms 

14:00 O-68182 
Internal corrosion control of multiphase sour gas pipelines by pH stabilization 
Mehdi Askari (Pars Oil and Gas Company (POGC)) / Sahar Afroukhteh (Pars Oil and 
Gas Company (POGC)) 

14:20 O-67397 

Development of composite coatings for slotted liners in steam assisted gravity 
drainage systems 
Hong Luo (University of Alberta) / Ermia  Aghaie (University of Alberta) / Qinying 
Wang (University of Alberta) / Michael  Leitch (RGL Reservoir Management Inc.) / 
Hongbo Zeng (University of Alberta) / Jing-Li Luo (University of Alberta) 

14:40 O-59972 

Effect of plastic deformation rate of the X60 welded joint on corrosion behavior 
Nassima Benmiloud (Amar Telidji University) /  Benarrache Souad (Amar Telidji 
University) / Hadj Aissa Benhorma (Amar Telidji University) / Mahmoud Ferhat (Amar 
Telidji University) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Louisville Coatings for High Temperatures 

 Chair(s) M. Galetz 

9:00 O-58467 

Influence of the electroless nickel coating porosity on the gray cast iron 
corrosion resistance under halogen environement 
Igor Forestier (Univ. Grenoble Alpes, SIMAP / Pfeiffer Vacuum SAS) / Gregory 
Berthomé (Univ. Grenoble Alpes, SIMAP) / Yves Wouters (idem) / Laëtitia Popin 
(Pfeiffer Vacuum SAS) / Thierry Neel (idem) 

9:20 O-58412 

Corrosion-erosion behaviour of Fe- and FeNi-based coating materials 
containing silicides and borides under biomass firing conditions 
Raluca-Elena Pflumm (DECHEMA-Forschungsinstitut) / Kamila Armatys 
(Bundesanstalt für Materialforschung und –prüfung) / Burkart Adamczyk (idem) / 
Mathias Galetz (DECHEMA-Forschungsinstitut) 

9:40 O-69685 

Effect of boron on the kinetics of ZrSiO4 formation 
Franck Nozahic (CIRIMAT, équipe MEMO, ENSIACET) / Alexandra Lucia  Carabat 
(Department of Materials Science and Engineering, TU Delft) / Sybrand Van der 
Zwaag (idem) / Claude  Estournès (CIRIMAT, équipe NNC, Université Paul Sabatier ) 
/ Daniel  Monceau (CIRIMAT, équipe MEMO, ENSIACET ) 

10:40 Coffee Break 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

  

Louisville Corrosion Issues for Renewable Energies 

 Chair(s) P. Marcus 

11:10 O-57952 

Corrosion mechanisms of intermetallics used as anodes in Ni-MH batteries 
during electrochemical cycling 
Judith Monnier (Université de Paris Est, ICMPE UMR 7182 CNRS-UPEC) / 
Véronique Charbonnier (idem) / Nicolas Madern (idem) / Junxian Zhang (idem) / 
Michel Latroche (idem) / Suzanne Joiret (LISE UMR 8235 UPMC-CNRS) / Beatriz 
Puga (idem) / Vincent Vivier (idem) / Lionel Goubault (SAFT - Direction de la 
Recherche) / Patrick Bernard (idem) 

11:30 O-67527 

Degradation of selective solar absorber surfaces in solar thermal collectors – 
an EIS study 
Joao Fernandes (Instituto Superior Tecnico) / Ana Nunes (Laboratório Nacional de 
Energia e Geologia, I.P. (LNEG)) / Maria Joao Carvalho (idem) / Teresa Diamantino 
(idem) 

11:50 O-68510 

Oxidations behavior of austenitic stainless steel at high temperature in thermal 
solar plants 
Susana Merino Oviedo (Materials of Energy Interest Division - CIEMAT) / Gonzalo de 
Diego (idem) / Víctor Ruiz (idem) 

12:10 O-66692 

Stability of calcia-stabilized zirconia in fluoride molten salts under different 
voltage 
Hongqiang Nian (Shanghai Institute of Ceramic, Chinese Academy of Sciences) / 
Pan Wang (idem) / Danyu Jiang (idem)) 

12:50 Lunch 

Louisville Corrosion Issues for Renewable Energies 

 Chair(s) J. Monnier 

14:00 O-69255 
DNV GL standard harmonization – Recommended practice of corrosion 
protection for wind turbines 
Lars  Lichtenstein   (DNV GL - Energy, Renewables Certification) 

14:20 O-67987 
Modelling corrosion in geothermal systems 
Marion Seiersten (Institute for Energy Technology) / Rolf Nyborg (Institute for Energy 
Technology) 

15:50 Closing Ceremony / End of EUROCORR 2016 


EUROCORR 2016 EUROPEAN CORROSION CONGRESS 

Thursday 15 September 2016   

 

 

Sully 2 Corrosion Mechanisms, Methods and Modelling 

 Chair(s) J.M.C. Arjan Mol 

9:00 O-68615 

Localized corrosion resistance of dissimilar aluminium alloys joined by friction 
stir welding (FSW) investigated by LEIS 
Caio Abreu (Instituto de Pesquisas Energéticas e Nucleares) / Hercilio de Melo 
(Polytechnic School of the University of São Paulo) / Isolda Costa (Instituto de 
Pesquisas Energéticas e Nucleares) / Nadine Pébère (Université de Toulouse, 
CIRIMAT, UPS/INPT/CNRS, ENSIACET) / Vincent Vivier (LISE-CNRS-UMR ) 

9:20 O-65852 

Investigation of the corrosion resistance of dissimilar Al-steel welds with NSS 
and potentiodynamic corrosion testing 
Bernadette Gsellmann (Graz Technical University) / Konstantin Reinmüller (idem) / 
Andreas Hütter (idem) / Mahsa Razavi (University of Tehran) / Rudolf Vallant (Graz 
Technical University) / Thomas Meinschad (DOKA GmbH) / Norbert Enzinger (Graz 
Technical University) 

9:40 O-59087 
Electrochemical degradation behaviour of an electron beam-welded steel cast 
alloy in sodium chloride and in sulphuric acid solution 
Marcel Mandel (TU Bergakademie Freiberg) 

10:00 O-54142 

Local electrochemical current density potential measurements at laser welded 
seams for the application in building micro reactor compounds for aggressive 
chemical process media 
Thomas Traut (DECHEMA-Forschungsinstitut) / Wolfram Fürbeth (idem) / Thomas 
Gietzelt (Karlsruher Institut für Technologie) 

10:40 Coffee Break 

Sully 2 Corrosion Mechanisms, Methods and Modelling 

 Chair(s) R. Oltra 

11:10 O-53972 

Numerical analysis of galvanic corrosion of Zn-Fe couple under thin NaCl 
solution layer 
Yuichi Kamo (JFE Steel Corporation) / Yuichi Watanabe (idem) / Daisuke Mizuno 
(idem) 

11:30 O-58447 

Influence of concrete cracks on the corrosion of steel rebar. A finite element 
analysis 
Rodrigo Montoya Lopez (VUB - Vrije Universiteit Brussel) / Johan Deconinck (idem) / 
Iris De Graeve (idem) 

11:50 O-68387 
Investigation of concentric ring corrosion affecting bright ferrous artefacts 
Douglas Mills (University of Northampton) / Stephen Mabbutt (idem) / Hosam Alsubhi 
(idem) 

12:10 O-53607 

Modelling the effect of the stability of the corrosion products on the corrosion 
rate of carbon steel in anoxic conditions 
Bruno Vuillemin (Laboratoire ICB, UMR 6303 CNRS – Université de Bourgogne 
Franche Comté) / Roland Oltra (idem) / Maalek Mohamed-Said (idem) / Laurent  
Trenty (Andra, Direction de la Recherche et Développement) / Didier  Crusset (idem) 

12:30 O-55792 
Corrosion mechanisms of tin in deoxygenated acid solutions 
Fabio Cova Caiazzo (EPFL) / Laura Brambilla (HE-Arc conservation-restoration) / 
Stefano Mischler (EPFL) 

12:50 Lunch 

15:50 Closing Ceremony / End of EUROCORR 2016 


