

CMC Research at NASA Glenn in 2017: Recent Progress and Plans

Joseph E. Grady
Ceramic & Polymer Composites Branch
joseph.e.grady@nasa.gov

for the 41st Annual Conference
on Composites, Materials and Structures
January 23-26, 2017

CMC Research at NASA Glenn

- Material Development & Characterization
- CMC / EBC Durability Modeling & Validation
- Advanced Manufacturing Technologies

CMC Development and Characterization

Hybrid Process for Dense SiC / SiC Composites

Durability Assessment of 2700°F CMC/EBC in Progress

Test rig generates through-thickness thermal gradient

- Laser heating with backside air cooling
- Surface temp up to 3000°F, measured with pyrometers and IR camera
- Coated 3D CVI/PIP CMC demonstrated 487 hour life under mechanical fatigue (10 ksi max stress) and constant thermal gradient (2700°F max temp)

Laser rig produces thermal gradient in CMC

Further testing will evaluate effects of steam environment under isothermal and thermal gradient conditions

SEM images show failure location

X-Ray CT shows EBC damage after 487 hours

TRL 5 rig test planned for 2017

*CMC subelement will be used to evaluate material capabilities
in a simulated turbine environment*

- Airfoil-shaped test article, 3x3 inches
- Air temperature up to 3600°F
- Mach No. $0.2 < M < 0.8$ in test section
- 1.5 lb/s airflow at 220 psia
- Internal specimen cooling allows for a tunable through-thickness temperature gradient
- Thermocouples, pyrometers and IR camera monitor material temperatures
- NASA / P&W / UTRC collaboration

subelement mounting fixture

airfoil
subelements

Measured Fiber Effect on 2700°F CMC Durability

OBJECTIVE

Measure the effect of fiber on CMC mechanical properties and durability

APPROACH

- Fabricate SiC / SiC CMC's with 2700°F hybrid matrix composition and 3D fiber architecture.
- Compare creep performance of CMC's with 3 different high temperature fibers

*CMC with 3D HNS
fiber architecture*

*2700°F creep strain
at 15 ksi stress*

SIGNIFICANCE

Compared 2700°F creep and fatigue behavior of SiC/SiC CMC reinforced with:

- Sylramic-iBN
- Super Sylramic-iBN
- Hi-Nicalon-S

Engineered matrix under development for 2700°F CMC

OBJECTIVE

Develop a durable matrix material for CVI SiC/SiC preforms with improved toughness, fatigue life and self-healing properties

APPROACH

- Formulate engineered matrix compositions for evaluation
- Optimize slurry infiltration and melt infiltration processes to densify CVI SiC/SiC preforms
- Identify optimal matrix composition based on toughness, fatigue life and self-healing properties

NASA / AFRL Collaboration

Contact: Sai.V.Raj@nasa.gov

*Computed Tomography assessment
of slurry infiltration effectiveness*

RESULTS

- Weave architecture affects extent of matrix infiltration
- Computed Tomography is useful in evaluation of the infiltration process & reduces the need for destructive inspection techniques
- Summary of the initial slurry infiltration trials with Hi-Nic-S and Tyranno SA3 fiber preforms to be reported at Cocoa Beach conference

www.nasa.gov

CMC / EBC Durability Modeling & Validation

Mini-Composites used for Validation of CMC Creep Model

- Micromechanics-based creep model shows fiber/matrix load transfer during creep deformation
- 2200°F model will be extended to 2700°F for Sylramic and HNS composites

Hi-Nicalon-S
single fiber tow
minicomposite

Single fiber tow minicomposites allow quick experimental model validation

Steam environment accelerates matrix cracking in flexural fatigue at 2200°F

Dry Air

tensile side

50% H₂O

Matrix cracking increases flexural compliance after 100 hours (3000 LCF cycles)

CMC NDE Technique Extended to 2400°F Applications

OBJECTIVE

Non-Destructive Evaluation of CMC's is needed at high temperatures to detect matrix cracks that lead to failure

APPROACH

- Conduct long-term tests at 1500°F and 2400°F while monitoring electrical resistance .
- Relate changes in electrical resistance to CMC damage and microstructural changes.

SUMMARY & RESULTS

- 6,881 hours of long-term tests were conducted
- Changes in electrical resistance at 1500°F were directly related to the density of matrix cracks in the CMC
- At 2400°F, electrical resistance measurements were less sensitive to damage by an order of magnitude

Multi-physics computational model will relate CMC damage modes to electrical resistance measurements

CMC electrical resistance was measured while matrix cracks formed during long term tests

CMAS Effects on CMC / EBC Durability

Overview:

Operating temperature of future engines $\sim 1500^{\circ}\text{C}$

Environmental Barrier Coatings protect CMC's but are susceptible to attack by molten Calcium-Magnesium-AluminoSilicate (CMAS)

- Thermochemical interactions lead to spallation
- EBC infiltration due to low CMAS viscosity above 1200°C

Turbine blade damaged by CMAS

Significance:

- ◆ CMAS effects on EBC properties will impact durability of CMC aircraft engine components
- ◆ Durability in CMAS environment is required for advanced EBC

VIPR test of volcanic ash injection

Accomplishments:

- ◆ Measured viscosity of CMAS at $1200 - 1500^{\circ}\text{C}$
- ◆ Evaluated current CMAS viscosity models

Next Steps:

- Validate viscosity models for other CMAS Compositions:
 - Trace oxide effects
 - Volcanic ash
- Modify erosion burner rig to simulate CMAS exposure
- Develop CMAS-resistant EBCs

Additive Manufacturing for CMCs

Additive Manufacturing: GRC Composites Research

ExOne M-Flex Binder Jet machine:

Powder bed process with *tailored binders* and *chopped fibers* for CMC fabrication

n-Scrypt direct printing machine:

- Multi-material systems
- Ceramic pastes, electronic pastes, adhesives, solders, plastics

Multi-material stator
for high power density
electric motor

NASA GRC Focus in 2017

CMC Development & Characterization

- Evaluate durability of 2700°F CMC in TRL 4-5 rig tests
- Measure effect of cooling holes on durability of cooled CMC
- Compare fiber creep properties measured in air vs. inert environment
- Apply heat treatment process for improved Hi-Nicalon-S creep resistance
- Develop slurry infiltration process for CMC preform infiltration with advanced matrix

CMC / EBC Durability Modeling & Validation

- Measure effect of steam environment on CMC/EBC durability and failure modes
- Validate CMC creep model with mini-composite testing at 2400-2700°F
- Determine how CMAS/EBC interaction affects mechanical properties
- Develop analytical model to relate matrix cracking to electrical resistance
- Validate SiC fiber crack growth model for CMC stress rupture prediction

Additive Manufacturing

- Optimize “binder jet” process for improved properties of chopped-fiber CMC’s

Support for our CMC research in 2016-17 comes from these NASA programs:

Transformative Aeronautics Concepts Program

- Transformational Tools & Technologies Project
- Convergent Aeronautics Solutions Project

Advanced Air Vehicles Program

- Advanced Air Transport Technology Project