

DEVELOPMENT OF SHAPE MEMORY ALLOYS-CHALLENGES AND SOLUTIONS

Othmane Benafan – NASA Glenn
High Temperature & Smart Alloys Branch
Materials and Structures Division

Presentation for: The Boeing Company, Berkeley, MO Sept. 09, 2016

Our Goals - Materials, Infrastructure, Applications

Materials:

- Develop new shape memory alloys ranging from cryogenic to high temperature for use in adaptive structures, and lightweight, solid-state actuation systems.
- Adjust material properties though alloying, processing, and thermo mechanical understanding.
- Identify methods to establish good stability, durability, workability, and work output amongst others

• Infrastructure:

- Develop laboratory testing capability and methods to evaluate and characterize SMA properties/ performance.
- Generate material(s) data sheets and databases
- Determine test standards/methodologies
- Component or subcomponent testing/modeling

Applications:

- Identify/build applications to benefit the aeronautics and space design challenges
- Design methodologies
- Commercialization

Our Goals - Materials, Infrastructure, Applications

Materials:

- Develop new shape memory in adaptive structures, and 1
- Adjust material properties the understanding.
- Identify methods to establish amongst others

Infrastructure:

- Develop laboratory testing of properties/ performance.
- Generate material(s) data sh
- Determine test standards/me
- Component or subcomponent

Applications:

- Identify/build applications t
- Design methodologies
- Commercialization

Design "The" material

Design "WITH" material

SMA Labs: Thermomechanical Testing

Cold Temperature Testing

Capabilities:

- 5-22 kip load capacity
- Temperature: -125 °C to 500 °C
- Servohydraulic & electromechanical
- Load, stoke, strain control
- Tension and compression

Capabilities:

- Axial-Torsion loading
- Optical strain measurement
- Temperature > 600 ° C
- Torque rating: 220 N-m
- Force rating: 22 kN

Multiaxial Testing

Durability Testing

- Uniaxial loading (tensile loading)
- Torsion (torque tubes)
- Fast cycling times (5 minutes cycle)

Capabilities:

- Laser strain measurement
- High temperature extensometers
- Tension/compression
- Force rating: 5-22kip

Uniaxial High Temperature Testing

Melting & Processing

Analytical Sciences

Development of Shape Memory Alloys: <u>Challenges</u> and <u>Lessons Learned</u>

Development of Shape Memory Alloys: Challenges and Lessons Learned

www.nasa.gov

Material certification

Database

Stress-strain relationship

55 Years after Nitinol Discovery

Metals

Magnetic/Ferromagnetic

NiTi, NiTiFe, NiTiNb, NiTiCu, NiTiPd, NiFeGa, NiTiCo CuZn, CuZnAl, CuAlNi, CuAlNiMn, CuSn FePt, FeMnSi, FeNiC

NiTiHf, NiTiZr, TiNiPd, TiNiPt,

AgCd ZrRh, ZrCu, ZrCu NiCo,

AuCd ZrCuNi CoTi, TiMo, TiNb,

CoNiAl TiTa, TiAu, UNb, TaRu, NbRu,

FeMnSi

NiMnGa, FePd, NiMnAl,

FePt, Dy, Tb, LaSrCuO, ReCu, NiMnIn, CoNiGa

Ceramics

ZrO2 (PSZ), MgO, CeO2, PLZT, PNZST

PTFE, PU, Poly-caprolactone, EVA + nitrile rubber, PE, Poly-cyclooctene, PCO- CPE blend

PCL-BA copolymer, Poly(ODVE)-co-BA,

EVA + CSM, PMMA,

Copolyesters, PET-PEG

Others

Thin films, hybrids...

Polymers

High Temperature Shape Memory Alloys (HTSMAs)

Ma et al. (2010)

NiTi -Based HTSMAs

HTSMAs Summary

Development of Shape Memory Alloys: Challenges and Lessons Learned

How about Dimensional Stability?

How to make the material/actuator stable?

- Solution 1: Thermomechanical "training" (e.g., cycling, reverse loading...)
- Solution 2: Alloying and microstructural control (e.g., precipitation hardening, Ni-content...)

Microstructural Control towards Stability

Electron diffraction

16

Development of Shape Memory Alloys: Challenges and Lessons Learned

How about Durability/Fatigue?

- Loss of actuation strain
- Shifts in transformation characteristics (Hysteresis, temperatures...)

Durability Assessment Underway...

Data exists up to 1000's of cycles, how about 1M cycles?

Currently collecting durability data on NiTiHf tubes

Durability Assessment Underway...

Development of Shape Memory Alloys: Challenges and Lessons Learned

Processing and Workability of HTSMAs

NiTiPt

Processing and Workability of HTSMAs

NiTiHf

High temperature extrusion proved to be problematic (C. Wojcik 2008)

Successful hot rolled button (C. Wojcik 2008)

Successful hot extrusion (rods and tubes)

Development of Shape Memory Alloys: Challenges and Lessons Learned

Certification and Test Standards

ASTM Standards for biomedical and or superelastic

- F2004-05
- F2005-05
- F2063-05
- F2082-06
- F2516-07
- F2633-07

ASTM Standards for SMA Actuation

None

Certification and Test Standards

ASTM Standards for biomedical and or superelastic

- F2004-05
- F2005-05
- F2063-05
- F2082-06
- F2516-07
- F2633-07

ASTM Standards for SMA Actuation

None

Deliver the first ever regulatory agency-accepted material specification and test standards for shape memory alloys as employed as actuators for commercial and military aviation applications

Promoting Growth of SMA Technologies....

Development of Shape Memory Alloys: Challenges and Lessons Learned

Research and Understanding of Shape Memory Alloys

1. Applied Research

2. Alloy Processing & Development

3. Testing and Modeling

4. Applications

28

Complex Responses, Many Responses

Uniaxial (tension/compression)

Durability

- *New frames for durability testing are underway*
 - Durability analysis of sample and components
 - Generate data for existing materials

Multiaxial

- Proportional/non-proportional loading
- 3D strain measurement
- Torque/force/twist/displacement control capability

Torsion

Geometries

Hot grip testing

Materials – High and Low Temperature SMA

Cold 0 °C Hot

Low Temperature SMAs

NiTi

NiTiFe

NiTiCo/Cr

NiTiCu

NiTiHf/Zr

High Temperature SMAs

NiTiHf

NiTiZr

NiTiPd

NiTiPt

NiTiAu

Design of Actuators- Torque tubes example

Some SMA Components

www.nasa.gov ₃₂

Shape Memory Alloy Applications

Space

SMA Bellows

- Dynamic sealing
- Fluid handling
- Flexibility (structure alignment)

SMA Spring Tire

- Superelastic technology
- Lunar rovers
- Terrestrial tires

SMA Docking Coupling

- Cryogenic transfer coupling
- Orbital propellant depots
- Propellant handling/protection

SMA Thermal Switch

- Thermal management
- o Clean & spark-free operation
- o Passive or active control

SMA Bearings

- o Corrosion resistant
- Non-galling properties
- High yield

Shape Memory Alloy Applications *Aeronautics*

Adaptive Fan Blade

- Embedded SMA actuators
 - Aerodynamic efficiency
 - Specific fuel consumption reduction

SMA Cellular Structures

- Airframe and engine components
- Morphing airfoils
- Light weight trusses

The Mars Atmosphere and Volatile Evolution (MAVEN) mission.

 SMA Pinpullers (From *TiNi Aerospace*) were used to secure and release deployables

Variable Area Nozzle

- O High bypass turbofan
- SMA torque tubes provide flap rotation
- Engine noise reduction

Shape Memory Alloy Applications Non-Aerospace Potential

Oil and Gas Industry

- SmartRAMTM actuators (*LMP*)
- SMA couplings (Aerofit Inc)
- Deep-water valves/shut off valves
- Self-torquing fasteners

Other Applications

- Home appliances
- Electronics
- o Transportation
- Air conditioners

CORVETTE'S HEAT-ACTIVATED 'SMART MATERIAL'

The new 2014 Chevrolet Corvette uses a lightweight heat-activated shape memory alloy wire in place of a heavier motorized part to open a vent that allows the trunk lid to close more easily.

Cleveland Clinic

Cleveland Clinic

Medical Industry

- Surgical tools
- Stents and implants
- Glasses frames

Automotive Industry

- o Louvers
- Quiet actuators
- Door handle

NASA SMA Team and Collaborators

SMA Team at NASA GRC

- Othmane Benafan
- Santo Padula II
- Glen Bigelow
- Anita Garg
- Darrell Gaydosh
- Timothy Halsmer
- Ron Noebe
- (Branch Chief: Joyce Dever)

Collaborators

