AD-A079547

TECHNICAL LIBRARY EN-79-03

A DUAL VESSEL SYSTEM OF PHOSPHATING FERROUS ALLOYS UNDER STEAM PRESSURE

by
HENRY CRAIN
and
LINDEN H. WAGNER

AUGUST 1979

ENGINEERING DIRECTORATE

Approved for public release; distribution unlimited.

ROCK ISLAND ARSENAL ROCK ISLAND, ILLINOIS 61201

DISPOSITION INSTRUCTIONS:

Destroy this report when it is no longer needed. Do not return it to the originator.

DISCLAIMER:

The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM				
1. REPORT NUMBER	2. GOVT ACCESSION NO	. 3. RECIPIENT'S CATALOG NUMBER				
EN-79-03						
4. TITLE (and Subtitle)		S. TYPE OF REPORT & PERIOD COVERED				
A DUAL VESSEL SYSTEM OF PHOSPHAT	ING FERROUS	Technical Report				
ALLOYS UNDER STEAM PRESSURE		6. PERFORMING ORG. REPORT NUMBER				
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(a)				
Henry Crain and Linden H. Wagner						
9. PERFORMING ORGANIZATION NAME AND ADDRESS CDR, Rock Island Arsenal		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS				
ATTN: SARRI-ENM		AMS Code 3297.16.6785				
Rock Island, IL 61299						
11. CONTROLLING OFFICE NAME AND ADDRESS	······································	12. REPORT DATE				
CDR, Rock Island Arsenal		August 1979				
ATTN: SARRI-ENM		13. NUMBER OF PAGES				
Rock Island, IL 61299	nt from Controlling Office)	15. SECURITY CLASS. (of this report)				
	,	UNCLASSIFIED				
		15e. DECLASSIFICATION/DOWNGRADING SCHEDULE				
16. DISTRIBUTION STATEMENT (of thie Report)						
Approved for public release, distribution unlimited.						
17. DISTRIBUTION STATEMENT (of the ebstrect entered	in Block 20, if different fro	om Report)				
A CUERT FUENTARY NOTES						
18. SUPPLEMENTARY NOTES						
19. KEY WORDS (Continue on reverse side if necessary an	nd identify by block number)				
1. Phosphate coatings	4. (Corrosion resistance				
2. Manganese phosphate	5. F	Pressure process				
3. Heat resistance						
A dual vessel system of phosph was investigated for the application coatings on a continuous production phating bath can be transferred from	nating ferrous a on of high tempe n-type basis. In om one vessel to be used as a pho tinuously under p	lloys under steam pressure rature corrosion resistant this system, the phosanother using differential esphating or holding tank pressure. Sludge can be				

20. ABSTRACT (continued)

the bath can be used continuously on a production-type basis. Four types of manganese enriched baths were used in testing the dual vessel system. Salt spray corrosion testing was divided into two groups: unheated panels and panels heated to 450°F for one hour. Results from the manganese tartrate enriched bath best illustrated the success of pressure phosphating using consecutive production-type runs in the dual vessel system. For this manganese tartrate bath, 90% of the heated and 81% of the unheated sets of panels passed a minimum 100-hour salt spray resistance test. Continuous control of free (to less than 3.5 points) and total acid (to above 30 points) values and proper maintenance of the bath with chemical additions after each processing period are needed for reproducible superior heat and corrosion resistant phosphate coatings. A manufacturing level phosphating capacity and the design of a sludge recycling system is recommended for utilization of this process in the application of heavy manganese phosphate coatings to ferrous metal items. (U) (Crain, Henry and Wagner, Linden)

iΪ

FOREWORD

The project was carried out under the title "Application of Heat and Corrosion Resistant Phosphate Coatings." This work was authorized as part of the Manufacturing Methods and Technology Program of the U.S. Army Materiel Development and Readiness Command and was administered by the U.S. Army Industrial Base Engineering Activity.

CONTENTS

																Page
DD FORM 1473 Report	Docume	entat	ion	Pa	ge	•	 ٠		٠	•			•	٠	٠	i
FOREWORD				•		٠					٠					iii
TABLE OF CONTENTS .				٠			 •		•	٠			•	•	•	iv
TABULAR DATA				•						٠	•	٠	•	٠	٠	٧
INTRODUCTION									•				٠	٠	٠	1
PROCEDURE				•	• •	•		•				۰	٠	•	•	1
RESULTS AND DISCUSS	ION .			٠		٠	 ٠	•			٠	•	٠	٠	٠	4
CONCLUSIONS · · ·				٠		٠	 •	٠		٠	٠		•	•		14
RECOMMENDATIONS · ·								•		٠	٠	٠	٠	٠	٠	15
DISTRIBUTION						•		•								16

LIST OF TABLES

Table		Page
1	Chemical Control of Manganese Phosphate Bath Enriched with Manganese Citrate	5 .
2	Physical Properties of Manganese Phosphate Coatings Enriched with Manganese Citrate	6
3	Chemical Control of Manganese Phosphate Bath Enriched with Manganese Gluconate	7
4	Physical Properties of Manganese Phosphate Coatings Enriched with Manganese Gluconate	8
5	Chemical Control of Manganese Phosphate Bath Enriched with Manganese Tartrate	9
6	Physical Properties of Phosphate Coatings Enriched with Manganese Tartrate	10
7	Chemical Control of Manganese Phosphate Bath Enriched with Manganese Dihydrogen Phosphate	11
8	Physical Properties of Manganese Phosphate Coatings Enriched with Manganese Dihydrogen Phosphate	12

INTRODUCTION

Manganese phosphate coatings are conventionally applied to ferrous articles by immersion in a phosphating bath operated at 200°F - 210°F. These coatings are required by Specification MIL-P-16232 to withstand a 1-1/2 hour salt spray test (ASTM B117). The coatings are applied to military small arms weapon components when low reflectivity and corrosion resistance are desired. They also serve as a base for the supplementary application of lubricant for increased corrosion protection. At low temperatures, phosphate coatings retain their protective properties; however, at temperatures above 230°F, they deteriorate and show a large reduction in corrosion resistance.

Recently, a new and improved manganese phosphate coating has been developed in this Laboratory. The new method of phosphating produces superior corrosion resistant coatings capable of withstanding temperatures up to 450°F. The coating can also withstand the 5% salt spray test for more than five-hundred hours. This represents at least a hundred-fold increase in corrosion protection over that of conventional manganese phosphate coatings. The new method of phosphating requires bath temperatures above 215°F using steam pressures in excess of 1 psig and additions to the bath of either manganese citrate, manganese tartrate, or manganese gluconate. A previous report² on phosphating using steam pressure, describes a batch processing procedure. The report on the dual vessel system describes the continuous production of superior manganese phosphate coatings on a pilot line.

PROCEDURE

The apparatus for producing superior phosphate coatings consists of dual vessels shown in Figure 1. This system has the following capabilities:

a. The phosphating bath can be transferred from one vessel to another under differential steam pressure.

Annual Book of ASTM Standards, American Society for Testing and Materials, Vol. 7, 66, 1970.

²Wagner, Linden H., ''The Application of Heat and Corrosion Resistant Phosphate Coatings Under Steam Pressure,'' Rodman Laboratory Technical Report R-TR-74-012, March 1974.

- b. Either vessel can be used as a phosphating or holding tank.
- c. The bath can be maintained continuously under pressure.
- d. Sludge can be removed from the bath during the transfer of solution to the other vessel.
 - e. The bath can be used continuously on a production basis.

The vessels are joined together by a two-pipe system. An upper 1/2 inch pipe connecting the vessels near the top is used to purge the system and equalize the steam pressure. The lower 1-1/2 inch pipe has two valves which can be operated manually to control the flow of the solution between the vessels under pressure. This pipe joins the stainless steel inner processing chambers. A steam gauge and a sight glass are attached to the system for monitoring pressure and liquid level. The liquid level can thus be observed during the transfer of the solution. A steam regulating valve is used to control the flow of steam to the inlet line connected at the base of the vessels. Steam traps at the base of the vessels control the flow of condensate.

The stainless steel liner in each vessel has a capacity of 8.0 gallons (30 liters). Each of the containers and the phosphating solution are heated with steam. The processing procedure was as follows: Steel panels (SAE 1020, 2 x 3 x 1/16 inches) were blasted with #80 steel grit. They were then suspended on a rack and placed in the phosphating bath at 170°F to 180°F. A constantan-copper thermocouple was inserted into the bath and connected externally to a potentiometer. The lid was bolted in place, and the steam turned on. Air was purged from the vessel, and the purging valve was closed. Steam pressure from 1 to 1-1/2 pounds per square inch gauge (psig) was used to raise the temperature of the bath to 212° - 213°F. Steam pressure was then maintained at 1 psig so that the temperature of the bath remains constant. The time of processing was continued for an additional 15 minutes. The bath was then transferred to the other vessel under a slight differential in steam pressure. Pressure on the phosphating vessel was released and the lid was removed. coated panels were placed in the rinse tank. Recycling of the bath was accomplished by increasing the steam pressure of the holding vessel thereby forcing the bath to return to the processing vessel.

For chemical analyses, free acid and total acid determinations were done on 10-milliliter samples of the bath. These determinations were done by titration with sodium hydroxide (NaOH) to a phenolphthalein endpoint for free acid and a combination methylorange-xylene cyanole for the total acid. Values are listed in points (milliliters) of 0.1N NaOH to reach the endpoint for a 10 milliliter sample.

To control the free acid content of the bath, manganese carbonate $(MnCO_3)$ was added. This addition was usually necessary after each run since the free acid value would rise after processing. The addition of manganese dihydrogen phosphate $[Mn(H_2PO_4)_2]$, served as a replenisher for the loss of manganese and phosphate as coating and sludge during processing.

Four sets of evaluations were conducted on the dual vessel line using different chemical additives. These included: manganese citrate, manganese gluconate, manganese tartrate additions and no manganese-organic compound addition.

The coating weight of panels, an important value for assessing coating quality, was determined by weighing the panel with the coating and subtracting the weight of the panel with the coating removed by stripping. Stripping was accomplished by immersion of the panel for 15 minutes in chromic acid solution heated to 180°F.

Salt spray testing was used to determine corrosion resistance. The testing was done according to ASTM (B117). Visual examination of the panels labeled the coatings a corrosion failure if three or more rust spots appeared. For comparative purposes, an arbitrary standard of 100 hours salt spray resistance was selected to denote a successful protective coating. Salt spray testing was divided into two groups: unheated panels and panels heated to 450°F for one hour. Heating was done in an oven at atmospheric conditions.

RESULTS AND DISCUSSION

Presented are the results of consecutive phosphating operations used to test the production-type dual-chamber pressure phosphating apparatus. Tables I through 8 display the phosphating results and analyses for each of the four types of baths. Specifically, Tables I, 3, 5 and 7 show the chemical analyses (free acid and total acid bath content before processing), and chemical additives (additions of manganese dihydrogen phosphate, manganese carbonate, and manganese-organic compound to the conventional bath). Tables 2, 4, 6 and 8 show the physical characteristics of the coating. They display the weight of the phosphate coating in milligrams per square foot and the salt spray corrosion resistance in hours for both heated and unheated panels.

The first series of tests were conducted with manganese citrate additions to the bath. These tests were done in two separate cycles of three and four consecutive phosphating runs (Table 1). Salt spray results presented in Table 2 show only 14% of the heated and 29% of the unheated sets of panels passing the 100-hour minimum salt spray corrosion test.

TABLE 1

CHEMICAL CONTROL OF MANGANESE PHOSPHATE BATH ENRICHED WITH MANGANESE CITRATE

ms)	Mn-citrate		3 %	4		1	_	_	2	2
Additives (grams)	MnC0 ₃		90	1		200	200	200	1	116
Addi	Mn (H2PO4)2		60 120	ı			200	300	1	97
Analyses (points NaOH)	Total Acid		37.6	35.4		39.0	31.3	30.0	30.3	33.9
Analyses (Free Acid		4.3.2	4.3		3.1	4.0	3.2	4.2	3.8
Cycle and	Run	Cycle A	2 -	m	Cycle B	_	2	m.	4	AVERAGE

TABLE 2

PHYSICAL PROPERTIES OF MANGANESE PHOSPHATE COATINGS ENRICHED WITH MANGANESE CITRATE

(hours)	Unheated	444	4 720 720 2	
Salt Spray Tests (hours)	Heated 450°F	2 2 2	4 4 720 2	
Weight of Coating	(milligrams per square foot)	5968 6945 2647	4504 5865 6948 4183	5294
Cycle and	-,	Cycle A 1 2 3	Cycle B 1 2 3 4	AVERAGE

TABLE 3

CHEMICAL CONTROL OF MANGANESE PHOSPHATE BATH ENRICHED WITH MANGANESE GLUCONATE

1.0		()	Additives (Grams)					
Cycle and Processing Run	Analyses Free Acld	Total Acid	Mn (H ₂ PO ₄) ₂	MnCO ₃	Mn-gluconate			
Cycle A					10			
l 2	3.4 3.8	31.0 30.1	100	100	10 10			
3	4.7 3.5	28.5 27.1	400 200	350	10 11			
5	4.1	38.0 26.2	200 200	350 100	11 12			
7 8	3.5 3.3	30.3 27.1	200	300 -	12 13			
Cycle B								
1 2	4.2 3.3	34.7 30.1	200 200	200 100	10 11			
3 4	3.8 4.3	31.7 30.8	200 420	200 150	11 12			
5	3.6 3.5	35.4 33.2	210	150 -	13 14			
Cycle C			•					
1 2	2.9 3.3	25.3 26.3	- 120	- 120	10 11			
3 4	2.8	29.4 29.5	150 180	150 180	12 12			
5	3.4 3.0	28.8 27.9	210 210	210 210	12 13			
7 8	2.2	24.6 26.0	210	210	14 15			
AVERA	GE 3.4	29.6	164	140	12			

PHYSICAL PROPERTIES OF MANGANESE PHOSPHATE COATINGS ENRICHED WITH MANGANESE GLUCONATE

Cycle and	Weight of Coating	Salt Spray Tests	(hours)
Processing Run	(milligrams per square foo		Unheated
Cycle A			omeatea
i 2	5359 4378	100 5	100
3	5876 1469	775	150 3
5 6	7886 9288	775 775	768 720
7 8	9347 6289	775 672	720 744
Cycle B			
i 2	9047 6953	744 744	432 744
3 4	8412 6509	744 744	744 744
5 6	10374 6676	744 48	744 744
Cycle C			
i 2	7078 1448	840 1	840
3 4	5189 1272	24	5
5 6	1659 7466	1 600	1 001
7 8	6430 6176	1	5 5
AVER	AGE 6117		

TABLE 5

CHEMICAL CONTROL OF MANGANESE PHOSPHATE BATH ENRICHED WITH MANGANESE TARTRATE

	Analyses (po	ints NaOH)	Addit	Additives (grams)				
Processing Run	Free Acld	Total Acid	Mn (H ₂ PO ₄) ₂	MnCO ₃	Mn-tartrate			
1 2	3.2 4.4	32.3 31.7	100 200	160 260	10 11			
3 4	4.1 2.7	32.1 29.8	200 200	200	11 12			
5 6	3.4 2.4	31.7 30.6	200 100	200 100	13 14			
7 8	3.5 2.8	29.4 24.8	200 200	200 200	15 16			
	2.6	26.6 25.9	200 200	200 200	17 18			
11 12	2.6	27.3 29.4	200 240	200 200	18 19			
13 14	2.8	27.2 21.1	240 300	200	19 20			
15 16	3.4 3.4	26.9 26.2	210	60 180	21 22			
17 18	3.3	25.8 29.0	210	240 90	22 23			
19	3.4 2.7	25.9 23.8	-	60 -	23 24			
21	2.7	22.4	-	-	24			
AVERA	AGE 3.0	27.6	152	140	18			

TABLE 6

PHYSICAL PROPERTIES OF PHOSPHATE COATINGS ENRICHED
WITH MANGANESE TARTRATE

Process	lna	Weight of Co	ating	Salt Spray Test	s (hours)
Run	——	(Milligrams per s	quare foot)	Heated (450°F)	Unheated
l 2		8107 4109		840 30	840 24
3		6049 9497		6 840	6 336
5 6	•	7537 8640		840 336	336 336
7 8		7475 7417		840 840	30 840
9 10		9825 11030		840 840	840 840
11 12		8252 9309		840 840	120 840
13 14		7380 6582		840 840	100 840
15 16		5935 7268		840 840	100 120
17 18		7735 10360		840 840	840 840
19 20		6970 9314		100 840	408 840
21		5182		168	72
171	AVERAGE	7808			

TABLE 7

CHEMICAL CONTROL OF MANGANESE PHOSPHATE BATH ENRICHED WITH MANGANESE DIHYDROGEN PHOSPHATE

(grams)	Mn-organic compound	none	none	none	none	none	
Additives (grams)	MnC03	130	96	120	09	150	901
	Mn (H2PO4)2	159 155.	120 145	465 150	90 150	200 300	193
Analyses (points NaOH)	Total Acid	23.5	22.2 22.0	28.7 26.4	23.4 24.3	23.4 24.5	24.2
Analyses (Free Acid	1.0	 	1.6	1.1 1.4	0.5	1.2
	Run	7 7	£4	rv o	7 8	90	AVERAGE

TABLE 8

PHYSICAL PROPERTIES OF MANGANESE PHOSPHATE COATINGS ENRICHED WITH MANGANESE DIHYDROGEN PHOSPHATE

ts (hours) Unheated	336 100	48	1 00 4 0 8	8 100	240 264	
Salt Spray Tests (hours) Heated 450°F Unheated	408 264	48 264	240 840	840 840	0†8 0†8	
Weight of Coating (milligrams per square foot)	7287 8159	5561 8436	6395 6972	7034 8436	6983 8020	7328
Processing Run	1 2	4 3	rv 10	8	60	AVERAGE

The second series of tests used manganese gluconate additions. These tests were conducted in three separate cycles of 8, 6 and 8 processing runs (Table 3). Salt spray results given in Table 4 show 59% of the heated and 64% of the unheated sets of panels passing a 100-hour minimum salt spray test.

The third series of tests were conducted with manganese tartrate additions to the bath. In this test 21 consecutive runs were performed on the same bath (Table 5). Salt spray results in Table 6 show 90% of the heated and 81% of the unheated sets of panels passing the minimum 100-hour salt spray test.

Finally, testing was conducted without any manganese-organic compound addition to the bath. Only manganese dihydrogen phosphate for bath replenishment and manganese carbonate for free acid control were used (Table 7). For this bath, ten consecutive runs were conducted. Salt spray results of Table 8 show 70% of the heated and 90% of the unheated sets of panels passing a 100-hour minimum salt spray test.

The manganese citrate phosphating results were the poorest. Low salt spray corrosion resistance can probably be attributed to high initial free acid and insufficient additions of manganese compounds. The average initial free acid content of this bath was 3.8 points. This is higher than the 3.4, 3.0 and 1.2 point averages of the other baths. A high free acid bath content will produce a thinner phosphate coating, and consequently this coating will provide less protection against corrosion. Also, the amount of manganese citrate added to the bath is small when compared to the amount of manganese organic compound added to the manganese gluconate and tartrate baths. Initially for this project, small quantities of the manganese-organic compound were added to the phosphating bath. This was the case for the Mn-citrate bath. Later. for the Mn-gluconate and Mn-tartrate baths, larger amounts were added to improve the coatings and obtain better corrosion resistance. The amount of manganese dihydrogen phosphate added is also lower than the amount added to the other baths. This lower bath concentration of $Mn(H_2PO_4)_2$ results in thin coatings of inferior corrosion resistance. This combination of high free acid and low manganese compound content yields coatings for this bath that are unable to meet a 100-hour minimum salt spray test.

Results from the manganese gluconate bath varied. Cycles A and B produced good coatings, while Cycle C yielded poor coatings. A plausible explanation for the poor corrosion resistance of the coatings produced from Cycle C is the low initial total acid content. This low value of total acid means insufficient manganese dihydrogen phosphate in the bath. Thus thin coatings with poor corrosion resistance are produced. The minimum value of initial total acid should be at least 30 points for reproducibly good coatings.

The results from the tartrate bath are the best for illustrating the success of pressure phosphating using consecutive runs in the dual vessel system. The bath produced the greatest percentage of sets of panels passing a minimum 100 hours in the salt spray. Additionally, 76% of the heated and 43% of the unheated sets of panels exceed 800 hours of salt spray testing. A total of 21 consecutive processing periods demonstrated the success of production-type pressure phosphating.

The bath without any manganese-organic compound addition was also successful. Larger additions of manganese dihydrogen phosphate were substituted for the Mn-organic compound additions. The consecutive number of runs could have been extended; however, ten consecutive runs were considered sufficient to illustrate the success of the bath and procedure.

These series of tests conducted on the dual vessel phosphating system show that successful production-type pressure phosphating is possible. Limitations for the process exist with the large amount of precipitate deposited after processing. A sludge recovery unit for converting the precipitate to the useful form of manganese dihydrogen phosphate would most likely need to be installed for the system to be production feasible. As shown by the results, careful control of the bath is also needed to produce good quality coatings. Initial free and total acid must be carefully controlled. The bath must also be maintained with chemical additions after every processing period to replenish the depleted bath. With proper maintenance of the bath, the reproducibility of pressure phosphate coatings having superior heat and corrosion resistance should be easily obtained.

CONCLUSIONS

- 1. Manganese phosphate coatings of high quality can be applied consecutively under carefully controlled conditions on ferrous metal items processed in an enriched bath under low steam pressure.
- 2. A phosphating bath operated continuously under constant pressure requires frequent replenishment and acid control to function properly. To operate the bath efficiently, automated methods are needed to maintain the bath with a total acid value exceeding 30 points and a free acid value less than 3.5 points.
- 3. The success of pressure phosphating in the dual vessel system is shown by the salt spray corrosion results of the manganese tartrate bath. This bath had 21 consecutive processing periods and yielded 90% of the heated and 81% of the unheated sets of panels passing the minimum 100-hour salt spray test. Additionally, 76% of the heated and 43% of the unheated sets of panels surpassed 800 hours of salt spray testing.

RECOMMENDATIONS

It is recommended that:

- l. The method of phosphating ferrous metal items in a bath enriched with manganese compound additives (particularly, manganese tartrate and excess manganese dihydrogen phosphate) and processed under steam pressure be utilized for the application of heavy manganese phosphate coatings.
- 2. A sludge recycling system be designed for the pressure phosphating system so that the precipitate can be converted to the useful form of $Mn(H_2PO_4)_2$.
- 3. The small 30 liter production-type dual vessel system should be scaled-up to manufacturing level capacity.

		Copies
Α.	Department of Defense	
	Defense Documentation Center ATTN: TIPDR Cameron Station Alexandria, VA 22314	12
В.	Department of the Army	
	Commander US Army Materiel Development and Readiness Command ATTN: DRCMT 5001 Eisenhower Avenue Alexandria, VA 22333	1
	Commander US Army Materiel Development and Readiness Command Scientific and Technical Information Team' - Europe ATTN: DRXST-STL, Dr. Richard B. Griffin APO New York 09710	1
	Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-RDP DRSAR-SC DRSAR-QAE DRSAR-IRW Rock Island, IL 61299	1 1 1
	Commander US Army Armament Research & Development Command ATTN: DRDAR-PMP, Mr. Donald J. Fischer Dover, NJ 07801	1
	Director US Army Materials and Mechanics Research Center ATTN: DRXMR-M Watertown, MA 02172	2
	Commander US Army Maintenance Management Center ATTN: DRXMD-A Lexington, KY 40507	1
	Commander US Army Electronics Research and Development Command ATTN: DRSEL-PA-E Fort Monmouth NJ 07703	- I

	Copies
Commander	
US Army Missile Research and Development Command ATTN: DRDMI	
Redstone Arsenal, AL 35809	1
Commander US Army Tank-Automotive Materiel Readiness Command ATTN: DRSTA-Q Warren, MI 48090	1
Commander US Army Tank-Automotive Research and Development Command ATTN: DRDAR-UL DRDTA-RKA Warren, MI 48090	ĵ Į
Commander US Army Aviation Research and Development Command ATTN: DRDAV-EXT P.O. Box 209 St. Louis, MO 63166	1
Commander US Army Troop Support and Aviation Materiel Readiness CommATTN: DRSTS-PLE 4300 Goodfellow Blvd. St. Louis, MO 63120	nand 1
Commander Ballistic Research Laboratories ATTN: DRXBR-X Aberdeen Proving Ground, MD 21005	1
Commander Harry Diamond Laboratories ATTN: DRXDO-RCD 2800 Powder Mill Road Adelphi, MD 20783	1
Commander New Cumberland Army Depot ATTN: SDSNC-QA New Cumberland, PA 17070	ī
Commander Pueblo Army Depot Activity ATTN: DRXPU Pueblo, CO 81001	ī

	Copies
Commander Red River Army Depot ATTN: SDSRR-QA	1
Texarkana, TX 75501	
Commander Sacramento Army Depot ATTN: SDSSA-QA Sacramento, CA 95813	1
Commander Seneca Army Depot ATTN: SDSSE-R Romulus, NY 14541	
Commander	
Sharpe Army Depot ATTN: SDSSH-QE Lathrop, CA 95330	1
Commander Sierra Army Depot ATTN: SDSSI-DQA Herlong, CA 96113	1
Commander Tobyhanna Army Depot ATTN: SDSTO-Q Tobyhanna, PA 18466	1
Director US Army Industrial Base Engineering Activity ATTN: DRXIB-MT Rock Island Arsenal Rock Island, IL 61299	2
Director USDARCOM Intern Training Center ATTN: SDSRR-QA	1
Red River Army Depot Texarkana, TX 75501	
Commander US Army Tropic Test Center ATTN: STETC-TD Drawer 942	1
Fort Clayton, Canal Zone	

	Copies
Commander Anniston Army Depot ATTN: SDSAN-QA Anniston, AL 36202	1
Commander Corpus Christi Army Depot ATTN: SDSCC-MEE Mail Stop 55 Corpus Christi, TX 78419	1
Commander Fort Wingate Army Depot Activity ATTN: DRXFW Gallup, NM 87301	1
Commander Letterkenny Army Depot ATTN: SDSLE Chambersburg, PA 17201	1
Commander Lexington-Blue Grass Army Depot Activity ATTN: SDSLX Lexington, KY 40507	1
Commander Tooele Army Depot ATTN: SDSTE-QA Tooele, UT 84074	1
Commander Holston Army Ammunition Plant ATTN: SARHO Kingsport, TN 37660	1
Commander Indiana Army Ammunition Plant ATTN: SARIN Charleston, IN 47111	1
Commander Iowa Army Ammunition Plant ATTN: SARIO Middletown, IA 52601	ī

		Copies
Commander Joliet Army Ammunition Plant ATTN: SARJO Joliet, IL 60434		1
Commander Lone Star Army Ammunition Plant ATTN: SARLS Texarkana, TX 75501		1
Commander Louisiana Army Ammunition Plant ATTN: SARLA P.O. Box 30058 Shreveport, LA 71161		1
Commander Milan Army Ammunition Plant ATTN: SARMI Milan, TN 38358		1
Commander Radford Army Ammunition Plant ATTN: SARRA Radford, VA 24141		1
Commander Riverbank Army Ammunition Plant ATTN: SARRB Riverbank, CA 95367		1
Commander Scranton Army Ammunition Plant ATTN: SARSC Scranton, PA 18501		1
Commander Twin Cities Army Ammunition Plans ATTN: SARTC New Brighton, MN 55112	t	1
Commander Volunteer Army Ammunition Plant ATTN: SARVO-T P.O. Box 6008 Chattanooga, TN 37401		Ī

	Copies
. Department of the Navy	
Commander	
US Navy Materiel Industrial Resources Office	
ATTN: Code 044, CPT L. C. Dictmar Code 227	
Philadelphia, PA 19112	
Department of the Air Force	
Commander	
Air Force Materials Laboratory ATTN: LTM	1
Wright-Patterson AFB. OH 45433	

DISTRIBUTION LIST UPDATE

- - - FOR YOUR CONVENIENCE - - -

Government regulations require the maintenance of up-to-date distribution lists for technical reports. This form is provided for your convenience to indicate necessary changes or corrections.

If a change in our mailing lists should be made, please check the appropriate boxes below. For changes or corrections, show old address exactly as it appeared on the mailing label. Fold on dotted lines, tape or staple the lower edge together, and mail.

Remove Name From List	Change or Correct Address
Address	Corrected or New Address:
	COMMENTS
Date:	Signature:

Technical Report #

ATTN: SARRI-EN			
Rock Island, 1L 61299	. Phosphate Coatings	ATTN: SARRI-EN Rock Island, IL 61299	1. Phosphate Coatings
A DUAL VESSEL SYSTEM OF PHOSPHATING FERROUS ALLOYS INDER STEAM PRESSURE BY HARRY CRAIN and Lindan H	2. Manganese Phosphate	A DUAL VESSEL SYSTEM OF PHOSPHATING FERROUS ALLOYS UNDER STEAM PRESSURE, by Henry Crain and Linden H.	2. Manganese Phosphate
, - ·	3. Heat Resistance		3. Heat Resistance
Ryport EN-79-03, Aug 79, 21 p. incl. illus. tables, (AMS Code 3297.16.6785) Unclassified report.	4. Corrosion Resistance	Report EN-79-03, Aug 79, 21 p. incl. illus. tables, (AMS Code 3297.16.6785) Unclassified report.	4. Corrosion Resistance
ngs ssel	5. Pressure Process	ings Lem	5. Pressure Process
vessel can be used as a phosphating or holding tank and the bath can be maintained continuously under pressure. Sludge can be removed from the bath during (Cont.) over	DISTRIBUTION Copies available from	vessel can be used as a phosphating or holding tank and the bath can be maintained continuously under pressure. Sludge can be removed from the bath during (Cont.) over	DISTRIBUTION Copies available from DDC
N. C.	NE LE	A Accession No.	IINCI ACCIETED
Commander, Rock Island Arsenal	UNCLASSIFIED	mmander, Rock Island Arse	7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	l. rnosphate Coatings	ATTN: SARRI-EN Rock Island, IL 61299	1. Phosphate Coatings
A DUAL VESSEL SYSTEM OF PHOSPHATING FERROUS ALLOYS	2. Manganese Phosphate	A DUAL VESSEL SYSTEM OF PHOSPHATING FERROUS ALLOYS UNDER STEAM PRESSURE, by Henry Crain and Linden H.	2. Manganese Phosphate
	3. Heat Resistance		3. Heat Resistance
Report EN-79-03, Aug 79, 21 p. incl. illus. tables, (AMS Code 3297.16.6785) Unclassified report.	4. Corrosion Resistance	Report EN-79-03, Aug 79, 21 p. Incl. illus. tables, (AMS Code 3297.16.6785) Unclassified report.	4. Corroslon Resistance
	5. Pressure Process		5. Pressure Process
"		cation of high temperature corrosion resistant coatings on a continuous production-type basis. In this system the phosphating bath can be transferred from one vessel to continue and differential features.	
to another using differential steam pressure. Either vessel can be used as a phosphating or holding tank and the bath can be maintained continuously under	NOTTRIBUTION	vessel can be used as a phosphating or holding tank and the bath can be maintained continuously under	DISTRIBUTION
pressure. Sludge can be removed from the bath during (Cont.) over	Copies available from	pressure. Sludge can be removed from the bath during (Cont.) over	Copies available from

the transfer of solution to the other vessel, and the bath can be used continuously on a production-type basis. Four types of manganese enriched baths were used in testing the dual vessel system. Salt spray corrosion testing was divided into two groups: unheated panels and panels heated to 450°F for one hour. Results from the manganese tartrate enriched bath best illustrated the success of pressure phosphating using consecutive production-type runs in the dual vessel system. For this manganese tartrate bath, 90° of the heated and 81° of the unheated sets of panels passed a minimum 100-hour salt spray resistance test. Continuous control of free (to less than 3.5 points) and total acid (to above 30 points) values and proper maintenance of the bath with chemical additions after each processing period are needed for reproducible superior heat and corrosion each processing period are needed for reproducible superior heat and corrosion design of a sludge recycling system is recommended for utilization of this process in the application of heavy manganese phosphate coatings to ferrous metal

used in testing the dual vessel, and the bath can be used continuously on a production-type basis. Four types of manganese enriched baths were used in testing the dual vessel system. Salt spray corrosion testing was divided into two groups: unheated panels and panels heated to 450°F for one hour. Results from the manganese tartrate enriched bath best illustrated the success of pressure phosphating using consecutive production-type runs in the dual vessel system. For this manganese tartrate bath, 90% of the heated and 81% of the unheated sets of panels passed a minimum 100-hour salt spray resistance test. Continuous control of free (to less than 3.5 points) and total acid (to above 30 points) values and proper maintenance of the bath with chemical additions after each processing period are needed for reproducible superior heat and corrosion resistant phosphate coatings. A manufacturing level phosphating capacity and the design of a sludge recycling system is recommended for utilization of this process in the application of heavy manganese phosphate coatings to ferrous metal items.

the transfer of solution to the other vessel, and the bath can be used continuously on a production-type basis. Four types of manganese enriched baths were used in testing the dual vessel system. Salt spray corrosion testing was divided into two groups: unheated panels and panels heated to 450°F for one hour. Results from the manganese tartrate enriched bath best illustrated the success of pressure phosphating using consecutive production-type runs in the dual vessel system. For this manganese tartrate bath, 90% of the heated and 81% of the unheated sets of panels passed a minimum 100-hour salt spray resistance test. Continuous control of free (to less than 3.5 points) and total acid (to above 30 packets) values and proper maintenance of the bath with chemical additions after each processing period are needed for reproducible superior heat and corrosion resistant phosphate coatings. A manufacturing level phosphating capacity and the design of a sludge recycling system is recommended for utilization of this process in the application of heavy manganese phosphate coatings to ferrous metal

the transfer of solution to the other vessel, and the bath can be used continuously on a production-type basis. Four types of manganese enriched baths were used in testing the dual vessel system. Salt spray corrosion testing was divided into two groups: unheated panels and panels heated to 450°F for one hour. Results from the manganese tartrate enriched bath best illustrated the success of pressure phosphating using consecutive production-type runs in the dual vessel system. For this manganese tartrate bath, 90% of the heated and 81% of the unheated stats of panels passed a minimum 100-hour salt spray resistance test. Continuous control of free (to less than 3.5 points) and total acid (to above 30 points) values and proper maintenance of the bath with chemical additions after each processing period are needed for reproducible superlor heat and corrosion resistant phosphate coatings. A manufacturing level phosphating capacity and the design of a sludge recycling system is recommended for utilization of this process in the application of heavy manganese phosphate coatings to ferrous metal items.