

7 Referências bibliográficas

1. P. BORDINGNON, T. CARNEIRO S. TAGUASAGAWA E K. UALKA,
“Usos e usuários do Nióbio,
<http://www.cbmm.com.br/portug/sources/uses/use&user.htm>.
2. HIROSHI TAMEHIRO “High Strength X80 and X100 Line pipe Steels”,
Pipelines: the Energy Link, Austrália, Outubro 1996 26-31.
3. High Strength Large Diameter Pipe Plate – From Standard Production to
X80/X100.
4. S. S. KOJIMA, M. A DE CASTRO ARAÚJO SAMPAIO E IVANI DE S
BOTT, “The development of API 5L-X80 steel for pipe production by the
TMCR”, T & B Petroleum 15.
5. BOTT, I.S., SOUZA, L.F.G., et al, “High Strength Steel Development for
Pipelines: A Brazilian Perspective”, Metallurgical and Materials
Transactions, vol 36A, pp 443-454, 2005.
6. C. A. COSTA, “Projeto Mecânico de Dutos”, Processos de Fabricação de
Tubos API, 1999.
7. ALDO CORDEIRO DUTRA, LAERCE DE PAULA NUNES, “Proteção
catódica”, 3^{ra} Edição, Editora interciênciia, 1999.
8. PEDRO C. SILVA TELLES, “Materiais para equipamentos de processo”
2^{da}. Edição, Editora interciênciia, 1979.
9. VICENTE GENTIL, “Corrosão”, 3^{ra} Edição, 1996.
10. WOLFGANG FORKER, “Cinética electroquímica”, Eudeba Editorial
Universidaria de Buenos Aires, pgs. 13, 14.

11. L. S. MOISSEVA AND O. V. KUKSINA, “On the Dependence of Steel Corrosion in Oxigen-Free Aqueous Media on pH and the Pressure of CO₂”, Protection of metals, vol. 39, No. 5, 2003, pp490-498.
12. P. A. FERREIRA, C. V. M. FERREIRA, “Mitos e Verdades sobre a Corrosão pelo CO₂ em Sistemas de Produção de Óleo e Gás – Poços, Dutos e Plantas”, 7^a COTEQ, Coteq164_03.
13. D. A. LOPEZ, T. PÉREZ, S. N. SIMISON, “The influence of Microstructure and Chemical Composition of Carbon and Low Alloy Steel in CO₂ Corrosion. A state-of-the-art Appraisal”, Materials and Design 24 (2003) 561-575.
14. P. A. FERREIRA, C. V. M. FERREIRA, “Influencia do Teor de umidade na Corrosão pelo CO₂ em Gasodutos: Considerações de Projeto e Operação”, 7^a COTEQ, Coteq167_03.
15. M. NORDSVEEN, S. NESIC, “A Mechanistic Model for Carbon Dioxide Corrosion of Mild Steel in the Presence of Protective Iron Carbonate Films – Part 1: Theory and Verification”, NACE International, Corrosion- Maio 2003, pag. 444-456.
16. D. A LOPEZ, S. N. SIMISON, S. R. SANCHEZ, “The Influence of Steel Microstructure on CO₂ Corrosion. EIS Studies on the Inhibition Efficiency of Benzimidazole”, Electrochimica Acta 48 (2003) 845-854.
17. M. NORDSVEEN, S. NESIC, “A Mechanistic Model for Carbon Dioxide Corrosion of Mild Steel in the Presence of Protective Iron Carbonate Films – Part 2: A Numerical Experiment”, NACE International, Corrosion- vol. 59, N^o. 6, pag. 489-497.
18. DUGSTAD, “Mechanism of Protective Film Formation During CO₂ Corrosion of Carbon Steel”, Corrosion/1998, paper No. 31.
19. S. NESIC, J. POSTLETHWAITE, S. OLSEN, “An Electrochemical Model for Prediction of Corrosion of Mild Steel in Aqueous Carbon Dioxide Solutions”, Corrosion Science 52 (1996) 280-294.

20. S. Nesić, L. Lunde, "Carbon Dioxide Corrosion of Carbon Steel in Two-Phase Flow", NACE International, Corrosion/1994 Vol. 50, No 9.
21. L. M. SILVA, J. HERNANDEZ, J. GENESCA, R. DURAN, J. MENDOZA, "Effect of flow on the Corrosion Mechanism of Diferent API Pipeline Steels Grades in NaCl Solutions Containing CO₂", Corrosion/2004, paper No. 04651.
22. MUÑOZ, J. GENESCA, R. DURAN, J. MENDOZA, "Mechanism of FeCO₃ Formation on API X70 Pipeline Steel in Brine Solutions containing CO₂", Corrosion/2005, Paper No. 05297.
23. G. S. Das, A. S. Khanna, "Corrosion Behaviour of Pipeline Steel in CO₂ Environment", Trans. Indian Inst. Met., Vol. 57, No. 3, Julho 2004, pp. 277-281.
24. S. RAJAPPA, R. ZHANG AND M. GOPAL, "Modeling the Effects through the iron Carbonate Layer in the Carbon Dioxide Corrosion Of Carbon Steel" Corrosion/98, paper no. 26, (Houston, TX: NACE International, 1998).
25. F. M. SONG, D. W. KIRK, J. W. GRAYDON, D. E. CORMACK, "Prediction for CO₂ Corrosion of Active Steel Under a Precipitate", Corrosion/2004, paper No. 04382.
26. D. A. LOPEZ, WH. SCHREINER, SR. DE SANCHEZ, "The Influence os Carbon Steel Microstructure on Corrosion Layers. An XPS and SEM Characterization. Appl Surf Sci 2003;207(1-4):69-85.
27. DUGTAND, H. HEMMER, M. SEIERSTEN, "Effect of Steel Microstructure on Corrosion Rate and Protective Iron Carbonate Film Formation", Corrosion/2001, vol. 57, No. 4, (Houston, TX: NACE International, 2001).
28. S. AL-HASSAN, B. MISHRA, D. L. OLSON, M. M. SALAMA, "Effect of Microstructure on Corrosion Steels in Aqueous Solution Containing Carbon Dioxide", NACE International, Corrosion-Julho 1998.

29. J. L. MORA-MENDOZA, S. TURGOOSE, “ Fe_3C Influence on the Corrosion rate of Mild Steel in Aqueous CO_2 Systems under Turbulent Flow Conditions”, *Corrosion Science* 44 (2002) 1223-1246.
30. MASAKATSU, H. TAKAKE, “Effect of Environmental Factor and Microstructure on Morphology of Corrosion Products in CO_2 Environments”, NACE International Corrosion/1999, paper No. 13.
31. ASTM G1-90 – “*Preparation, Cleaning and Evaluating Corrosion Test Specimens*”
32. E.E.STANSBURY, “Fundamentals of electrochemical corrosion”, ASM International, c2000.
33. SU-MIIN PARK, JUNG-SUK YOO, “electrochemical Impedance Spectroscopy for Better Electrochemical Measurents”, American Chemical Society, 2003, p. 455A-461A.
34. F. MANSFELD, H. SHIN, H. GREENE E C.H. TSAI, “Analyses of EIS Data for Common Corrosion Processes” ASTM STP 1188, American Society for Testing and Materials, Philadelphia, 1993, pp. 37-53.
35. J. K. HEUER, J. F. STUBBINS, “An XPS Characterization of FeCO_3 Films from CO_2 Corrosion”, *Corrosion Science* 41 (1999) 1231-1243.
36. S. L. WU, Z. D. CUI, X. J. YANG, “Characterization of the Surface Film Formed from Carbon Dioxide Corrosion N80 Steel”, *Materials Letters* 58 (2004) 1076-1081.
37. B. KINSELLA, Y. J. YAN, S. BAILEY, “Electrochemical Impedance Spectroscopy and Surface Characterization Techniques to Study Carbon Dioxide Corrosion Product Scales”, *Corrosion Science* 54, No 10 (1998) 835-842.
38. K. S. COLE, R. H. COLE, J. CHEM, Phys. 9 (1941): p. 341.