

Civil Works Hydropower R&D Program

Cavitation-Resistant Coatings for Hydropower Turbines

Ryan Sollars and Alfred D. Beitelman

June 2011

Approved for public release; distribution is unlimited.

Cavitation-Resistant Coatings for Hydropower Turbines

Ryan Sollars

US Army Corps of Engineers Portland District Hydroelectric Design Center 333 SW First Avenue Portland, Oregon 97204-3440

Alfred D. Beitelman

US Army Engineer Research and Development Center Construction Engineering Research Laboratory 2902 Newmark Drive Champaign, Illinois 61822-1076

Final report

Approved for public release; distribution is unlimited.

Abstract: Operating hydropower turbines to obtain the ultimate power output often results in cavitation (the rapid formation and collapse of vapor pockets in a flowing liquid in regions of very low pressure) in the turbine area. The level of cavitation typically destroys organic coatings in a relatively short time. Traditional metallizing to repair cavitation damage has resulted in unsatisfactory performance. Other coating systems, such as those deposited by High Velocity Oxygen Flame (HVOF), have been laboratory tested and shown to hold promise but have not been evaluated in actual long-term field applications.

This study evaluated HVOF-applied coating systems that hold promise for long-term cavitation resistance and apply the most promising products to turbine areas for long-term field performance data. Work consisted of evaluating existing published and unpublished data on cavitation-resistant materials and selecting the most promising systems for field application. Those systems were then applied to areas of a turbine to evaluate their long-term performance.

After 1 year, it is clear that many of the coatings have failed. Two of the coatings, however, appear to be virtually unchanged from the time of application and may be found to provide long-term resistance to damage caused by cavitation.

DISCLAIMER: The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. All product names and trademarks cited are the property of their respective owners. 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.

DESTROY THIS REPORT WHEN NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR.

Table of Contents

Lis	List of Figures and Tables	
Pre	eface	V
Un	it Conversion Factors	
1	Introduction	1
	Background	1
	Objectives	1
	Approach	1
2	Previous Research	2
	Civil works research	2
	Literature search	2
	Manufacturers' products	3
	Cavitation repair companies	6
	Cavitation in the shipping industry	6
3	Field Application of Coatings	7
	Preparation of cavitation areas for coating	8
	Application of HVOF coatings	10
	Timeline of application	11
	Comments on application	12
	One-year observations	13
4	Conclusions	15
Re	ferences	17
Ар	pendix A: Hand Sketches of Test Areas	18
А р	pendix B: Material Documentation and Application Equipment Settings	2 3
	Equipment used	24
	Spray parameters	26
	Tensile testing	33
	Microstructure and hardness	42
Re	nort Documentation Page	50

List of Figures and Tables

Figures

1	Typical cavitation damage areas on lower one-third of suction side of buckets after approximately 1 year of operation since last repair	8
2	Typical cavitation damage areas on upper one-third of suction side of buckets after approximately 1 year of operation since last repair	9
3	Typical cavitation damage area showing that cavitation-prone area covers much of area near fillet on suction side of buckets	9
4	Typical cavitation repair areas on discharge side of buckets	10
Table	es	
1	Manufacturers of anti-cavitation and surface hardening coatings	4
2	Cavitation-resistant coatings tested at Green Peter Unit 2	11

Preface

This demonstration was conducted for the Directorate of Civil Works, Headquarters, US Army Corps of Engineers (CECW) under the Civil Works Hydropower R&D Program. The proponent and technical monitor was Kamau B. Sadiki (CECW-CO-H).

The performing laboratory was the Materials and Structures Branch (CF-M) of the Facilities Division (CF), Construction Engineering Research Laboratory (CERL). The Project Manager was Alfred D. Beitelman (CF-M). Ryan Sollars of the Corps of Engineers Portland District Hydroelectric Design Center coordinated the field work. At the time this report was prepared, the Chief of CF-M was Vicki L. VanBlaricum, the Chief of CF was L. Michael Golish, and the Technical Director for Installations (CV-ZT) was Martin J. Savoie. The Deputy Director of CERL was Dr. Kirankumar Topudurti and the Director was Dr. Ilker Adiguzel.

CERL is an element of the US Army Engineer Research and Development Center (ERDC). The Commander and Executive Director of ERDC was COL Kevin J. Wilson and the Director was Dr. Jeffery P. Holland.

Unit Conversion Factors

Multiply	Ву	To Obtain
feet	0.3048	meters
horsepower (550 foot-pounds force per second)	745.6999	watts
inches	0.0254	meters
microinches	0.0254	micrometers
mils	0.0254	millimeters
square inches	6.4516 E-04	square meters

1 Introduction

Background

Hydropower turbines are often operated in a manner to obtain the ultimate amount of power output. Unfortunately, this frequently results in cavitation (the rapid formation and collapse of vapor pockets in a flowing liquid in regions of very low pressure) in the turbine area. The level of cavitation typically destroys organic coatings in a relatively short time. Traditional metallizing also has resulted in unsatisfactory performance. Other coating systems, such as those deposited by High Velocity Oxygen Flame (HVOF), have been laboratory tested and shown to hold good promise but have not been evaluated in actual long-term field applications. Field data would add validity to the laboratory data and perhaps provide long-term cavitation resistance.

Objectives

The objectives of this work were to evaluate HVOF-applied coating systems that hold promise for long-term cavitation resistance and apply the most promising products to turbine areas for long-term field performance data.

Approach

Work consisted of evaluating existing published and unpublished data on cavitation-resistant materials and selecting the most promising systems for field application. Those systems were then applied to areas of a turbine to evaluate their long-term performance.

2 Previous Research

Civil works research

There were no previous studies on this subject found in the Corps of Engineers civil works research program. Work had been done in other programs, most notably in the Construction Productivity Advancement Research Program, which was published in a technical report entitled "Cavitation- and Erosion-Resistant Thermal Spray Coatings" (Boy et al. 1997). The report states the current practice for cavitation repair to be 308 and 309 weld rods, but laboratory data showed HVOF coatings to offer superior cavitation resistance as well as corrosion protection in the area of dissimilar metal boundaries. Although HVOF was used to demonstrate the field application of several coating materials, no data on the performance of the field applications were published.

Current cavitation repair practice within the Corps of Engineers typically consists of standard welding procedures. Cavitation repair performed recently at Corps of Engineers' power plants include dams at Green Peter, Foster Lakes, OR; Lower Granite, Clarkston, WA; Ice Harbor, Burbank, WA; Lookout Point, Dexter, OR; Hills Creek, Lake, OR; and Carters, Ellijay, GA. The Corps' corporate practice has been almost exclusively to use 308 and 309 weld rod for cavitation repair. No other material has been commonly used. The only example of other materials used for cavitation repair was Hydroloy weld rod used at Carters Dam in 2003.

Literature search

A literature search was conducted to identify some recent studies and documents on metallic cavitation resistant coatings:

- 1. A. Kumar, Exotic Alloys for Cavitation Resistance: Passing the Tests, *Hydro Review*, Vol. 17:5 (1998):16–21.
- 2. P. March and J. Hubble, *Evaluation of Relative Cavitation Erosion Rates For Base Materials, Weld Overlays, and Coatings*, Report No. WR28-1-900-282, Norris, TN: Tennessee Valley Authority Engineering Laboratory (September 1996).
- 3. T. Spicher, *Hydro Wheels: A Guide to Maintaining and Improving Hydro Units*, Kansas City, MO: HCI Publications (1995).

4. R. Richard, P. Willis, and A. Kumar, *Application of Thermal Spray and Ceramic Coatings and Reinforced Epoxy for Cavitation Damage Repair of Hydroelectric Turbines*, USACERL Technical Report TR FM-93/01, Champaign, IL: US Army Construction Engineering Research Laboratory (March 1993).

- 5. Ashok Kumar, J. Boy, Ray Zatorski, and L.D. Stephenson, Thermal Spray and Weld Repair Alloys for the Repair of Cavitation Damage in Turbines and Pumps: A Technical Note, *Journal of Thermal Spray Technology*, Vol. 14(2): 177–182 (June 2005).
- 6. C. L. Cheng, C.T. Webster, and J.Y. Wong, *Reduction of Cavitation Erosion Damage on Hydraulic Structures through the Use of Coatings*, Report CEA No. 511G530, Montreal, Quebec: Canadian Electrical Association (May 1987).
- 7. P. R. Rodrigue, *Cavitation Pitting Mitigation in Hydraulic Turbines*, Final Report EPRIAP-4719 Project 1745-10, Vol. 1&2, Palo Alto, CA: Electric Power Research Institute (August 1986).
- 8. J. S. Baker, *Cavitation Resistant Properties of Coating Systems Tested on a Venturi Cavitation Testing Machine*, Denver, CO: Bureau of Reclamation, Research Laboratory and Services Division (January 1994).
- 9. O. F. Karr, J. B. Brooks, P. A. March, and J. M. Epps, Raccoon Mountain Pumped Storage Plant, Unit 3 Weld Overlay Field Test Inspection Report, Tennessee Valley Authority Report No. TVA/PBO/R&D-90/4 (May 1990).
- R. Schwetzke and H. Kreye, Cavitation Erosion of HVOF Coatings, Conference paper from Thermal Spray 1996: Practical Solutions for Engineering Problems, C. C. Berndt, Ed., ASM International, 153–158.

Manufacturers' products

A search of manufacturers of anti-cavitation and surface hardening coatings was conducted. It was determined that a large number of vendors sell products that are potentially useful for metallic anti-cavitation coatings. Table 1 lists those vendors found. These vendors all manufacture thermal coatings for surface hardening for cavitation or wear. There are more vendors than it was possible to test in a field location. Further reduction of potential vendors would be possible by ranking their cavitation performance versus a cavitation standard such as ASTM G32, and choosing the highest ranking vendors for comparative in-field testing. Each of the vendors was contacted asking for information on their anti-cavitation products being testing according to ASTM G32. The results of the inquiries are included in the notes in Table 1.

Table 1. Manufacturers of anti-cavitation and surface hardening coatings.

Vendor	Product(s)	Contact	Notes
Powder Alloy Inc.	Thermal coatings, HVOF powders, plasma spray powders, plasma transferred arc powders, and metallizing wire	Scott Ostholthoff	Does not currently have any products tested to ASTM G32; though they do have anticavitation coatings
<u>Voith Siemens</u> -	Anti-cavitation coatings		Voith is a turbine manufacturer having experience with cavitation problems.
Plasma-Tec	Ceramic Chrome Oxide thermal coatings	Christopher Wysong	Does not have any specific products for anti-cavitation; they recommended Wall Colomonoy products.
Surface Modification Systems	Thermal coatings	Rajan Bamola	Interested in helping with any studies; they recommended testing Amacor M, Nanosteel. Have done recent R&D combining metallic spray systems with a nonmetallic (epoxy) overcoat.
Plasma Thermal Coatings	Alumina Titania coatings		No response.
Alacote	Thermal coatings		No response.
Stellite	Thermal spray materials	Ken Whittenburg	Recommended Ultimet by Haynes or Deloro Stellite.
Flame Spray Technologies	Thermal coatings	Jim Perks	Primarily manufacturer of flame spray equipment; others provide the weld rod and powder materials. Interested in our research and willing to provide support on tools. They noted new HVOF system, JP5000, would allow thicknesses up to 0.5 in.; these new technology systems were not available during last series of anti-cavitation coating tests in 1997.
Climax Engineered Materials	Thermal coatings, unique metal powders and products		No response.
Thermion	Thermion thermal coatings		No response.
Ameteck Specialty Metal Products	Thermal coatings, including equivalents to Hastelloy and Inconel		No response.
Bay State Surface Technology	Thermal coatings		No response.
Carpenter Powder Products	Thermal coatings		No response.
Saint Gobain Coatings	Thermal coatings		No response.

Vendor	Product(s)	Contact	Notes
Ellison Surface Technologies	Thermal coatings		No response.
Exline, Inc.	Thermex thermal coatings	Larry Pankratz	Exline does not currently have any products tested to ASTM G32, but they are interested in anticavitation coatings and testing.
Sulzer Metco	Thermal coatings, including Champro, Amdry, Mectoloy, and Thermospray		No response.
<u>Haiams</u>	Thermal coatings	Daren Gansert	They market HA-1800 and were interested in future testing of their product.
Haynes Wire	Thermal coatings, maker of Ultimet and Hastalloy weld rod	Paul Manning	Recommended Deloro Stellite and the Ultimet product line as another possible product to test.
Höganäs	Thermal coatings, maker of Höganäs thermal surfacing powders	Lars-Ake Nilsson	None of their material has been tested to ASTM G32.
Mettech	Thermal coatings, maker of proprietary Axial III Thermal Spray Systems		No response.
Osram Sylvania	Thermal coatings, maker of Osram Sylvania spray powders		No response.
Plasma-Tec	Thermal coatings, maker of ALPHA 1800 arc spray coatings		No response.
PolyMet Corporation	Thermal coatings, maker of PMET thermal spray wires	Richard Cook	No specific product has been tested to ASTM G32; they are interested in cavitation coatings.
UCT Coatings	Thermal spray anti-cavitation coatings	Wynn Atterbury	They have coatings tested to ASTM G32; interested in future testing, but their current product does not allow for field application.
Wall Colmonoy Corporation	Colmonoy		Wall Colmonoy was not part of the market survey; they were recommended by Plasma-tec.
Amperit	AMPERIT and AMPERWELD hard surface coatings		Amperit was not part of the market survey
Alstrom	Neyroco anti-cavitation coatings (nonmetallic, for reference only)		Alstrom is a large turbine manufacturer with extensive experience with cavitation coatings and design issues.

During the process of investigating metallic cavitation repair and prevention coatings, it was noted that there are many nonmetallic anti-cavitation coatings. Comparative testing between the metallic and nonmetallic coatings could be valuable, as nonmetallics used in small pump applications are a well-developed market segment and could be as good as or better than metallic anti-cavitation coatings. See this article for a typical example of a nonmetallic coating. Further market research into nonmetallic anti-cavitation coatings is beyond the scope of this program.

Cavitation repair companies

Two cavitation repair companies were contacted to determine the methods they commonly use for cavitation repair. Mike Triggs, from Hydro Power Services (HPS), said they traditionally have used 308 and 309; however, HPS recommended using 309 only. HPS has used other exotic welding materials (e.g., Cavtec) with little success. Mallory Davis, from Powerhouse Inc., uses 309 for cavitation repair and does not recommend the exotic welding materials. Neither vendor had used thermal spray or other unique repair methods.

Cavitation in the shipping industry

The US Navy repair yards in Washington State and Hawaii, as well as Dr. Richard P. Szwerc of the US Navy Advanced Propulsor Development Office, were contacted to determine what methods the Navy uses for cavitation repair. The response from the Navy was that, in general, their propellers did not cavitate; cavitation was not a problem. The few cavitation problems that they did have were generally repaired by traditional welding. For new propellers, the Navy has partnered with Rolls Royce to work on a new thermal spray anti-cavitation coating. Click on this link for more information.

In 2003, the Naval Sea Systems Command and National Surface Treatment Center gave a presentation entitled, "Rudder Coating Failures on Navy Ships." This report details some of the research the Navy performed on metallic and nonmetallic coatings. The Navy was unsuccessful in finding a reliable, corrosion- and cavitation-resistant metallic coating.

3 Field Application of Coatings

The Green Peter Dam was selected to test cavitation resistant coatings. Green Peter is on the Middle Santiam River in Oregon and is operated by the Corps of Engineers Portland District. Construction on the project was initiated in 1961 and completed in 1967. It has two 133-in.-diameter Francis runners rated at 55,000 HP at 265 ft head.

No formal cavitation inspection documentation was found; however, initial cavitation damage was documented with handwritten annotations within a few years of unit start up. At some point, perhaps 10 years ago, the runners were repaired for leading edge cavitation, which was thought to be due to temporary operational constraints. No additional information is known. The leading edges of the runners were repaired and have not shown damage since. The cavitation damage on the discharge side has been reoccurring and has continued to occur in approximately the same areas.

Cavitation damage on the suction side has been repaired with stainless steel weld overlay many times. For many years, this was done on a biannual basis, but recently repair has been performed yearly. The stainless overlay has reduced cavitation damage on the suction side of the runner. No photographs are available of the early cavitation repairs. However, some cost data are available for earlier fiscal years (FYs):

March 1999 to September 2001: \$215,172.98

FY02: \$140,907.87

FY04 to FY06: No work performed

FY07: \$221,537.32

FY08: \$98,621

Over the 10-year period, the Government spent at least \$676,239.17 on cavitation repairs. Additional money was spent in FY09 with work performed by Government personnel.

Preparation of cavitation areas for coating

Work was conducted on Green Peter Unit 2 in November 2009. Nine turbine runner buckets were repaired and included in the testing. The following levels of cavitation (see Figures 1 through 4) were observed:

RUNNER DISCHARGE SIDE AT BAND: Cavitation was present on every bucket, on the fillet between the bucket and the band. The area and extent of the damage was approximately the same in all locations.

RUNNER DISCHARGE SIDE AT CROWN: There was no evidence of cavitation damage on the suction side of the trailing edge of the blades at their connection to the crown.

RUNNER INLET SIDE AT CROWN: There was no evidence of cavitation damage on the suction side of the trailing edge of the blades at their connection to the crown.

Figure 1. Typical cavitation damage areas on lower one-third of suction side of buckets after approximately 1 year of operation since last repair.

Figure 2. Typical cavitation damage areas on upper one-third of suction side of buckets after approximately 1 year of operation since last repair.

Figure 3. Typical cavitation damage area showing that cavitation-prone area covers much of area near fillet on suction side of buckets.

Figure 4. Typical cavitation repair areas on discharge side of buckets.

Prior to application of the coatings, the existing cavitation was repaired on each of the test buckets. The base metal of the runner is cast steel, QQ-5-681, class 3. The repair conducted by site personnel consisted of fill welding the area with 309 stainless and grinding the repair smooth. The coating applicator Flame Spray Incorporated (FSI) then abrasive blasted the surfaces with aluminum oxide grit. The surface roughness of the substrate before coating as well as that of the applied coating was recorded and documented by FSI (see Appendix A). The sketches in this appendix show the average roughness (Ra) in microinches (1000 µ in. is equivalent to 1 mil or 0.001 in.). The sketches include a line indicating the direction the instrument was oriented while making the reading. The sketches also show the location of a number of spots indicating cavities remaining in the surface after the grinding and abrasive blasting. Such cavities are inevitable. Some of the larger holes show an estimated diameter (Ø) and depth (↓) in inches; however, the majority of the holes that are shown simply as spots were too small to accurately estimate.

Application of HVOF coatings

Due to the size of the runner, only the cavitation on the bottom of the suction side of the blades was coated with resistant coatings. The cavitation near the leading edge and runner band is in a space restricted area, and the HVOF gun cannot easily reach this area; also, HVOF requires approximately an 18-in. offset for application.

The applicator attempted to apply each coating to a final thickness of 20 mils. Since it is not possible to measure this thickness without damaging the coating, the applicator developed a procedure of coating a piece of flat

steel and measuring the added thickness with a micrometer after a given number of passes with the gun. After determining the number of passes required to deposit a 20-mil coating at a consistent spray speed, the applicator coated the test area and assumed the desired 20-mil coating was accomplished. Table 2 lists the coatings tested. Appendix B documents the application equipment used, the coating products applied and the equipment settings used for the application of each product. Coating materials applied to test specimens were also subjected to tensile testing, which is also documented.

Bucket #	Coating
1	Nanosteel SHS 9172
2	Vecalloy
3	Ultimet
4	Stellite 6
5	Praxair 1350 VM
6	Amperit 588: Cr3C2-NiCr 75/25
7	Amperit 584: Cr3C2-NiCr 75/25
8	Stellite 21
16	309 (base material for reference)

Table 2. Cavitation-resistant coatings tested at Green Peter Unit 2.

Timeline of application

Monday 11-16-09: By 9:30 AM the Contractor had already started to unload equipment from a flatbed truck. The air-gas truck arrived with seven oxygen tank assemblies. The equipment was lowered into the penstock gallery. The HVOF console and the powder feeder were set up near the draft tube door. In the afternoon, it was discovered that the air tanks were too tall to pass underneath the penstocks. As a result, longer air hose was procured and delivered overnight from San Diego.

Tuesday 11-17-09: Following a site safety meeting to go over the work and any potential hazards, work was initiated to abrasive blast the sample areas with aluminum oxide abrasive for HVOF application. The repair area was measured and mapped (see Appendix A) for weld inclusions and defects as well as the surface finish. The HVOF equipment started, but a water pressure alarm kept the system from operating properly. It was found that a check valve in the water lines was obstructing the water flow. The

HVOF machine was connected to another water source and was tested, but it was too late in the day so the equipment was left set up for the following morning.

Wednesday 11-18-09: The sample areas were lightly blasted to remove any oxide that might have formed overnight. Each bucket was marked with an area of about 12 in. × 4 in. At the time of initial application, the temperature was 56.9°F, humidity 63.3%, and dew point 48°F. Bucket #1 was coated with Nanosteel 9172. The total application time was approximately 25 minutes. As bucket #7 was coated with Amperit 584, the applicator noted what appeared to be a small crack in the test application area, apparently from the existing weld repair. A photograph was taken and the coating material was applied. Bucket #5 was coated with Praxair 1350 VM. Bucket #6 was coated with Amperit 588. Bucket #4 was coated with Stellite 6. There was a miscommunication with the applicator, which resulted in bucket #8 being coated with Stellite 21. This bucket had not been repaired and had very minor cavitation. Bucket #3 was coated with Ultimet. Bucket #2 was coated with Vecalloy. All applications were finished in approximately 5 hours.

For each test material, the material was sprayed on the test area as well as on test specimens that will be tested by FSI for thickness and strength. Photographs were taken of each area before and after the HVOF coating application. Photographs were also taken of all the equipment and the process was videotaped. The coating was finished late afternoon, and the work area was cleaned and some equipment dismantled.

Thursday 11-9-09: The equipment was loaded onto a flatbed truck and the area cleaned. FSI left the Green Peter site at approximately 1 PM.

During the week of 11-23: An additional bucket (#16) was weld repaired to be the reference 309 bucket since all of the repaired buckets were used for testing materials. Reference photographs were taken of the bucket before and after the repair.

Comments on application

There was very little visible smoke and the noise is similar to air-arcing, although slightly less.

The process has similar ventilation requirements to welding, without the danger of arc flash or a need for ultraviolet light protection. Heat is not intense when outside of the flame tip and does not require special shielding. The gun causes no damage when the tip of the flame is several feet from a surface.

The sample areas were chosen on the bottom of the runner because the JP-5000 gun cannot reach the cavitation areas on the leading edge; the gun is too large and there is a minimum offset of approximately 18 in. The minimum offset would be a disadvantage for some smaller turbines where space is very restricted.

The feeder and control unit need to be within about 20 ft of the application area, so the equipment needed to be staged close to the mandoor. In some applications, the hallway leading to the mandoor might be too small for the equipment.

Access to the work area was a problem for the oxygen tanks. The rest of the equipment was smaller and fairly easy to move. For any future applications, the maximum clearance under penstocks and the height of the air tanks need to be considered.

One-year observations

- 1. Nanosteel SHS 9172: Excellent condition with ~0.5 sq in. of missing coating and a slight depression in the substrate.
- 2. Vecalloy: ~4-5 sq in. of bare substrate. Sharp edges indicate the coating broke off sharply as opposed to a wearing action. This is typical of an adhesion failure.
- 3. Ultimet: ~5 sq in. of bare substrate. Sharp edges indicate the coating broke off sharply as opposed to a wearing action. This is typical of an adhesion failure.
- 4. Stellite 6: Perfect condition. Several minor holes in substrate (reference Appendix A sketch) have not enlarged.
- 5. Praxair 1350 VM: About 75% of test area is bare substrate. Sharp edges indicate the coating broke off sharply as opposed to a wearing action. This is typical of an adhesion failure.
- 6. Amperit 588 Cr3C2-NiCr 75/25: There are bare areas including \sim 2 sq in. near the top of the test area, \sim 0.5 sq in. near the center of the area, and \sim 2 sq in. near the bottom of the area. Some of the edges are sharp while others are tapered.

7. Amperit 584 Cr3C2-NiCr 75/25: There are bare areas including \sim 1.5 sq in. near the top of the test area and \sim 4 sq in. in the lower area of the test area. The tapered edges indicate the coating was worn through.

- 8. Stellite 21: There are bare areas including ~2.5 sq in. near the top of the test area and ~5.5 sq in. near the bottom of the area. Sharp edges indicate the coating broke off sharply as opposed to a wearing action. This is typical of an adhesion failure. There appear to be cracks, especially on what seem to be thicker areas.
- 9. Control 309 base material (for reference): An area of light roughness and a slight depression (~1 sq in.) has developed due to cavitation.

4 Conclusions

The level of surface preparation provided was considered standard by the contractor applying the coatings and is in the same general range as is required for several coating processes. The documentation provided by the contractor shows the typical surface profile to be 3.0–3.5 mils. In comparison, organic (paint) coatings as specified by the Unified Facilities Guide Specification (UFGS) 099702 require a surface profile of 1.5–2.5 mils and UFGS 099701 requires a profile of 3–4 mils for 85/15 zinc/aluminum metalized coatings thicker than 14 mils.

The HVOF application process was capable of applying all of the coatings selected for this evaluation equally well. There was very little visible smoke and the noise was similar to air-arcing, although slightly less. The process had similar ventilation requirements to welding, without the danger of arc flash, or need for ultraviolet light protection. Heat is not intense when outside of the flame tip. It does not require special shielding, nor does the gun cause damage when the tip of the flame is several feet from a surface.

The sample areas were chosen on the bottom of the runner because the JP-5000 gun cannot reach the cavitation areas on the leading edge; the gun is too large and there is a minimum offset of approximately 18 in. The minimum offset would be a disadvantage for some smaller turbines where space is very restricted.

The feeder and control unit needed to be within about 20 ft of the application area, so the equipment needed to be staged close to the mandoor. In some applications, the hallway leading to the mandoor might be too small for the equipment.

Access to the work area was a problem for the oxygen tanks. The rest of the equipment was smaller and fairly easy to move. For any future applications, the maximum clearance under penstocks and the height of the air tanks should be considered.

After 1 year, the uncoated control area had developed an area of roughness that included a slight depression due to cavitation. The cavitation area was easy to identify because of its dull appearance in contrast to the bright and

shiny appearance of the remainder of the area. (All areas of applied test coatings were very dull, making it impossible to identify the beginnings of cavitation damage.) This control area was effective in documenting the level of cavitation damage that is experienced in this area of the buckets.

Of all the coatings applied, the Stellite 6 application appeared to be providing the best performance after 1 year; however, the Nanosteel was also very good. Many of the observed failures had sharp edges indicating coating adhesion failure rather than erosion as the chief mode of failure.

Small holes were documented in the test areas after the fill weld and grinding process. These small holes did not appear to increase the level of cavitation damage to the immediate area or be detrimental to the performance of any of the coatings applied.

After 1 year, it is clear that many of the coatings have failed. Allowing these coatings to remain in place will have no adverse impact on the operation of the turbine. Two of the coatings appear to be virtually unchanged from the time of application and may be found to provide long-term resistance to damage caused by cavitation. It is recommended that all the coatings remain in place until the next regularly scheduled maintenance. At that time the performance should again be documented and compared to the uncoated control area.

References

- Boy, Jeffery H, Ashok Kumar, Patrick March, Paul Willis, and Herbert Herman. 1997. *Cavitation- and Erosion-Resistant Thermal Spray Coatings*. Technical report USACERL 97/118/ADA329272. Champaign, IL: US Army Construction Engineering Research Laboratory.
- US Army Corps of Engineers (Civil Works). 2009. Unified Facilities Guide Specification (UFGS) 099701, Metallizing: Hydraulic Structures. Accessed at: http://www.wbdg.org/ccb/DOD/UFGS/UFGS%2009%2097%2001.00%2010.pdf
- US Army Corps of Engineers (Civil Works). 2009. UFGS 099702. Painting: Hydraulic Structures. Accessed at: http://www.wbdg.org/ccb/DOD/UFGS/UFGS%2009%2097%2001.00%2010.pdf

Appendix A: Hand Sketches of Test Areas

POST COATING SURFACE FINISH MEASUREMENTS

22

1 120µn	137µin	158 pin	1 40 mm
141 pm	195 pin	141pin 	195 kin
5T	6T	フナ	17

Appendix B: Material Documentation and Application Equipment Settings

Materials tested

MATERIALS

MATERIAL	DESIGNATION	LOT#	DESIGNATION
NanoSteel	SHS 9172 HV1	08-50	1T
Vecalloy	Vecalloy	07-227	2T
Deloro Stellite	Ultimet	5090137-2	3T
Praxair	CO-106-1 (Stellite 6)	46	4T
Praxair	1350VM	418	5T
H.C.Starck	Amperit 588.074	4100900	6T
H.C.Starck	Amperit 584.1	4220840	7T
Deloro Stellite	Stellite 21	5090136-2	8T

Equipment used

EQUIPMENT HVOF JP 5000 SYSTEM

The TAFA JP-5000 uses an elegantly simple and effective design to produce High Pressure HVOF (HP/HVOF) coatings of incomparable quality. Coating benefits include:

- · High and controllable coating density

- High and controllable coating hardness
 High bond strength (test adhesive fails before coating)
 Coating thickness exceeding 1/2" (12.7 mm)
 Smoother as-sprayed finish In addition to the outstanding coating quality, the JP-5000 delivers spray rates four times higher than typical HVOF systems.

JP 5000 CONSOLE

POWDER FEEDER **MODEL 5500**

UE

EQUIPMENT UTILIZED FOR COMPLIANCE WITH AMS 2447 JP 5000 HVOF THERMAL SPRAY SYSTEM DESCRIPTION.

The primary component of this coating system is the JP 5000 gun. It is an internal combustion device. The combustion products are accelerated and exit the nozzle, producing a narrow jet of hot gas. Powder particles injected into the flame at the nozzle entrance are effectively heated and accelerated. When directed onto a target, they have sufficient thermal and kinetic energy to produce a dense, well-bonded coating.

The powder particles are introduced axially into the center of the exhaust jet. The powder particles melt or are softened from the heat and due to their high velocity, the particles when they hit a solid work piece are interlocked, resulting in a smooth coating that exhibits high bond strength, high density, and is usually very hard.

Spray parameters

TECHNICAL DATA BULLETIN 1.9.2.2SH-1350VM

JP-5000 HP/HVOF

File: Issue: Supercedes: 1.9.2.2SH-1350VM M11002

M11002 s: M10523

Spray Parameters

TAFA 1350VM Tungsten Carbide - 10 Cobalt - 4 Chromium

Although spray parameters vary, the following settings are recommended as good starting points for this coating. Some modifications may further enhance the coating quality.

Spray System: Gun Barrel: Spray Distance: JP-5000 HP/HVOF 6" or 8" Length 15" (380 mm) Spray Rate: Feeder Speed: Coating Thickness: 13 lb/hr (98 g/min) 330 rpm (6 Pitch Screw) 0.050" (1.3 mm)

- Oxygen Flow The above flow setting is based on 210 psi supply pressure. For different supply pressures, use the Pressure Correction Chart in the Operation Section of the Manual to determine the correct flow for softh specified above.
- 2. Fuel Flow Users of older control consoles with a 0 to 100% tube in the fuel flowmeter should consult TAFA for the correct settings.
- Carrier Flow The needle valve above the powder feeder flowmeter should be left wide open and the flow should be adjusted with the needle valve on the console flowmeter. All flow rates are for nitrogen.

World Headquarters
World Headquarters
148 Pembroke Road, Concord, NH 03301 USA
tel.: +603.224.9585 tax: +603.225.4342
e-mail: info@tafa.com internet address: http://www.tafa.com

TAFA SOUTH AMERICA
Rus Ferreira Viana, 422
Sao Paulo - SP - Brasil CEP 04761-010
tel. +55 11 247 5855 fax; 55 11 521 0545
e-mail: div.tafa@eutectic.com.br

TAFA EUROPE, LTD Burth Meadow Road. North Moons Moat, Redditch, WORCs, 898 9Nz, England tel.: +44 (0) 1.527.838.700 fax +44 (0) 1.527.838.740 e-mait davies@tafa.com

1.9.2.2SH-1256F-1

Worldwide Leaders in Thermal Spray Technologies 146 Pembroke Road Concord, NH 03301 TEL: 603/224-9585 FAX: 603/225-4342

HTTP://www.tafa.com

STELLITE 6

Technical Data

File: Issue: Supersedes: 1.9.2.2SH-1256F-1

M10409

J10831

SPRAY PARAMETERS

1256F Cobalt-Chromium-Tungsten-Carbon (No. 6)

Although spray parameters vary, the following settings are recommended as good starting points for this coating. Some modification may further enhance the coating quality.

Spray System: Gun Barrel: Spray Distance: JP-5000 HP/HVOF Spray Rate: 8" Length

Feeder Speed:

10 lb/hr (76 g/min) 270 rpm (6 Pitch Screw)

Coating Thickness: .100" [2.54 mm]

Oxygen Flow - The above flow setting is based on 210 psi supply pressure. For different supply pressures, use the Pressure Correction Chart in the Operation Section of the Manual to determine the correct flow for use the president share.

use the Pressure Correction chart in a consistency of the Pressure Correct State of the Corre 2.

Copyright © 1996 TAFA Incorporated, Concord, NH - USA. All rights reserved.

1.9.2.2SH-1269

Worldwide Leaders in Thermal Spray Technologies 146 Pembroke Road Concord, NH 03301 HTTP://www.tafa.com TEL: 603/224-9585 FAX: 603/225-4342

ULTIMET

Technical Data

File: Issue: 1.9.2.2SH-1269F M10313 Original Issue

SPRAY PARAMETERS 1269F Alloy C-276

Although spray parameters vary, the following settings are recommended as good starting points for this coating. Some modifiction of the parameters may further enhance the coating quality.

Spray System: Gun Barrel:

JP-5000 HP/HVOF Spray Rate:

Feeder Speed:

10 lb/hr (76 g/min)

4" Length

410 rpm (6 Pitch Screw)

Oxygen Flow - The above flow setting is based on 210 psi supply pressure. For different supply pressures, use the Pressure Correction Chart in the Operation Section of the Manual to determine the correct flow for

Fuel Flow - Users of older control consoles with a 0 to 100% rube in the fuel flowmeter should consult TAFA for the correct settings.

Carrier Flow - The needle valve above the powder feeder flowmeter should be left wide open and the flow should be adjusted with the needle valve on the console flowmeter. All flow rates are for nitrogen.

Copyright © 1996 TAFA Incorporated, Concord, NH - USA. All rights reserved.

SPRAY PARAMETERS JP 5000

Material VECALLOY

Nozzle Spray Distance

4" 14" Powder Feeder Feed Rate Cannister Pressure 280 RPM 10 lbs/hr 10 PSI

OXYGEN	COMBUSTION	WATER	POWDER
1575 +/- 25	7	7-8	25 +/- 3
FLOW SCFH	FLOW GPH	FLOW GPH	FLOW SCFH
210	170		50
SUPPLY PSI	SUPPLY PSI		SUPPLY PSI
128 +/- 5	100 +/- 2	135 +/-20	50 +/- 5
PRESSURE PSI	PRESSURE PSI	PRESSURE PSI	PRESSURE PS

100 +/- 20 TEMP OUT F 50 +/- 20 TEMP IN F

JP-5000 HP/HVOF

Spray Parameters

Nanosteel SHS 9172

Although spray parameters vary, the following settings are recommended as good starting points for this coating. Some modification may further enhance the coating quality.

Spray System:

JP-5000 HP/HVOF Spray Rate:

10 lb/hr (76 g/min)

Gun Barrel: Spray Distance: 4" Length

Feeder Speed:

270 rpm (6 Pitch Screw)

14" (355 mm) Coating Thickness: 0.050" Maximum

Oxygen Flow - The above flow setting is based on 210 psi supply pressure. For different supply pressures, use the Pressure Correction Chart in the Operation Section of the Manual to determine the correct flow for scfh specified above.

Fuel Flow - Users of older control consoles with a 0 to 100% tube in the fuel flowmeter should consult TAFA for the correct settings.

Carrier Flow - The needle valve above the powder feeder flowmeter should be left wide open and the flow should be adjusted with the needle valve on the console flowmeter. All flow rates are for nitrogen.

TECHNICAL DATA BULLETIN 1.9.2.2SH-1375VM

JP-5000 HP/HVOF

File: 1.9.2.2SH-1375VM Issue: M10620

Supersedes:

M10620 L10202

Spray Parameters

TAFA 1375VM Chromium Carbide - 25 Nickel Chromium

Although spray parameters vary, the following settings are recommended as good starting points for this coating. Some modifications may further enhance the coating quality.

Spray System: Gun Barrel: Spray Distance: JP-5000 HP/HVOF 6" Length 14" (355 mm) Spray Rate: Feeder Speed: Coating Thickness: 7.7 lb/hr (58 g/min) 475 rpm (6 Pitch Screw) 0.030" (0.76 mm)

- Oxygen Flow The above flow setting is based on 210 psi supply pressure. For different supply pressures, use the
 Pressure Correction Chart in the Operation Section of the Manual to determine the correct flow for soft specified above.
- Fuel Flow Users of older control consoles with a 0 to 100% tube in the fuel flowmeter should consult TAFA for the correct settings.
- Carrier Flow The needle valve above the powder feeder flowmeter should be left wide open and the flow should be adjusted with the needle valve on the console flowmeter. All flow rates are for nitrogen.

.AFA INCORPORATED
World Headquarters
146 Pembroke Road, Concord, NH 03301 USA
let: +603.224.9585 fax: +603.225.4342

TAFA SOUTH AMERICA Rua Ferreira Viana, 422 Sao Paulo - SP - Brasil CEP 04761-010 tel.: +55 11 247 5655 tax: 55 11 501 0545 TAFA EUROPE, LTD Burnt Meadow Road, North Moons Moat, Redditch, WORCS, 898 9NZ, England

TECHNICAL DATA BULLETIN 1.9.2.2SH-1375VM

JP-5000 HP/HVOF

File: 1.9.2.2SH-1375VM Issue: M10620

Supersedes:

L10202

Amperio 588.

Spray Parameters

TAFA 1375VM Chromium Carbide - 25 Nickel Chromium

Although spray parameters vary, the following settings are recommended as good starting points for this coating. Some modifications may further enhance the coating quality.

Spray System: Gun Barrel: Spray Distance: JP-5000 HP/HVOF 6" Length

14" (355 mm)

Spray Rate: Feeder Speed:

7.7 lb/hr (58 g/min) 475 rpm (6 Pitch Screw) 0.030" (0.76 mm)

Coating Thickness:

JP-5000 HP/HVOF SYSTEM MODEL 5120 CONTROL CONSOLE 21 ± 2 scfh (10 ± 1 slpm)3 6.0 gph (22.7 slph)2 1850 scfh (52386 slph)1 50 D. **8** 70° max 129 ± 10 120 ± 10 98 ± 5 **©** 120°±10

- Oxygen Flow The above flow setting is based on 210 psi supply pressure. For different supply pressures, use the
- Pressure Correction Chart in the Operation Section of the Manual to determine the correct flow for soft specified above.

 Fuel Flow Users of older control consoles with a 0 to 100% tube in the fuel flowmeter should consult TAFA for the 2. correct settings.
- Carrier Flow The needle valve above the powder feeder flowmeter should be left wide open and the flow should be 3. adjusted with the needle valve on the console flowmeter. All flow rates are for nitrogen.

.AFA INCORPORATED World Headquarters 146 Pembroke Road, Concord, NH 03301 USA 181: +603,224,9585 fax: +603,225,4342 e-mail: Info@Blad.com: interrel address: http://www.iafa.ncm

TAFA SOUTH AMERICA Rus Ferreira Viana, 422 Sao Paulo - SP - Brasil CEP 04761-010 tel: +55 11 247 5855 fax: 55 11 521 0545

TAFA EUROPE, LTD North Moons Moat, Redditch, WORCS, B98 9NZ, England tel.: +44 (0) 1.527.838.700 fax: +44 (Mr. 4 507.838.740

Tensile testing

SKETCHES OF TEST SAMPLES

HVOF SYSTEM COATING PER SPECIFICATION AMS 2447 and ASTM C- 633 TENSILE BARS:

SAMPLE DIMENSIONS:

SERIAL NUMBER		DIMENSION	
SERIAL INDIVIDER	PRESPRAY	POST SPRAY	THICKNESS
1T-1	2.202	2.222	0.020
1T-2	2.187	2.212	0.025
1T-3	2.190	2.203	0.013
2T-1	2.198	2.212	0.014
2T-2	2.185	2.203	0.018
2T-3	2.200	2.210	0.010
3T-1	2.190	2.205	0.015
3T-2	2.157	2.172	0.015
3T-3	2.188	2.204	0.016
4T-1	2.184	2.199	0.015
4T-2	2.194	2.210	0.016
4T-3	2.172	2.186	0.014
5T-1	2.160	2.174	0.014
5T-2	2.154	2.168	0.014
5T-3	2.166	2.180	0.014
6T-1	2.200	2.211	0.011
6T-2	2.183	2.194	0.011
6T-3	2.186	2.197	0.011
7T-1	2.187	2.199	0.012
7T-2	2.162	2.174	0.012
7T-3	2.195	2.206	0.011
8T-1	2.166	2.178	0.012
8T-2	2.168	2.180	0.012
8T-3	2.173	2.184	0.011

Average PSI:

1T 10399, 2T 8610, 3T 10346, 4T 9212, 5T 9818, 6T 10341, 7T 10123, and 8T 7976. See report on following pages.

FORM*621

Nov 25, 2009

AMS 2447 - Tensile Test Report

Report No. 1467

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Operator Ricky T.

Material Top Coat Nano Steel 9172 SHS

WO Number 18668 1T Lab Technician Ricky Lee Purchase Order W9127N-10-Q-

Qty of Samples 3 Material Lot # 08-050

Load Cell S/N (TVI104866), Units (Lbs.) 22480

Preload Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05

Displacement Sensor XHD_100 (XHD100)

Peak Stress (psi) Test No Specimen ID (in) 3174 18668-1T-02 0.991 0.771 8,045.8 10,431.1 100% Cohesive Adhesive Failure 0% Coating Failure 3175 18688-1T-03 0.990 0.770 8,281.4 10,758.3 100% Cohesive Adh. Failure 0% Coating Failure 3176 18668-1T-01 0.990 0.770 7,704.2 10,008:4 100% Coh. Adh. Failure 0% Coating Failure 0.990 Mean 0.770 8,010.4 10,399.3 Median 0.990 0.770 8,045.8 10:431.1

FORM"621

Nov 25, 2009

AMS 2447 - Tensile Test Report

Report No. 1468

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Operator Ricky T.

Material Top Coat Vecalloy WO Number 18668 2T Lab Technician Ricky Lee Purchase Order W9127N-10-Q-

Qty of Samples 3 Material Lot # 07-227

Load Cell S/N (TVI104888), Units (Lbs.) 22480 Preload Value (Lbs.) 50

Crosshead Speed (Inches / min) or Rate 0.05

Displacement Sensor XHD_100 (XHD100)

						70.00 (70.00)
Test No	Specimen ID	Diameter (in)	Area (in ²)	Peak Force (lbs)	Peak Stress (psi)	
3177	18668-2T-01	0.994	0.776	5,142.3	6,626,7	
		100% Coh. Coating	Failure 0%	Adh. Failure		
3178	18668-2T-02	0.991	0.771	8,227.8	10.667.2	
		100% Coh. Adh. Fa	ailure 0% C	pating Failure	,	
3179	18668-2T-03	0.990	0.770	6,571.1	8.536.4	
		30% Coh. Coating	Failure 70%	Coh. Adh. Fall	ure	
	Mean	0.992	0.772	6,647.1	8,610,1	
	Median	0.991	0.771	6,571.1	8.536.4	
	Std Dev	0.002	0.003	1,544.2	2,021,3	
		-1000				
	Maximum	0.994	0.776	8,227.8	•	i i
	Maximum Minimum Range				10,667.2	

Flame Spray, inc. 4674 Alvarado Cyn Road TEL (619) 283-2007 FAX (619) 283-5457

AMS 2447 - Tensile Test Report

Report No. 1469

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Operator Ricky T. Material Top Coat Stellite Ultimet

WO Number 18668-3T Lab Technician Ricky Lee Purchase Order W9127N-10-Q-

Qty of Samples 3

Material Lot # 5090137-2

Load Cell S/N (TVI104866), Units (Lbs.) 22480 Preload Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05

Displacement Sensor XHD_100 (XHD100)

						Piletomonia beniobi	711.02	(Allelie)
Test No	Specimen ID	Diameter (in)	Area (in ²)	Peak Force (lbs)	Peak Stress (psi)		-	
3180	18668-3T-01	0.993	0.774	8,365.2	10,801.6			
		100% Coh. Adh. Fa	silure 0% C	oating Failure				
3181	18668-3T-02	0.990	0.770	7,857.0	10,206.9			
		100% Coh. Adh. Fa	allure 0% C	oating Failure				
3182	18668-3T-03	0.978	0.751	7,535.2	10,030.6	-34.4		No.
		100% Coh. Adh. Fa	allure 0% C	oating Failure				
	Mean	0.987	0.765	7,919.1	10,346.4			
	Median	0.990	0.770	7,857.0	10,206.9			
	Std Dev	800.0	0.012	418.5	404.0			
	Maximum	0.993	0.774	8,365.2	10,801,6			
	Minimum	0.978	0.751	7,535.2	10,030.6			
	Range	0.015	0.023	830.0	771.0			

Flame Spray, Inc. 4674 Alvarado Cyn Road TEL (619) 283-2007 FAX (619) 283-5467 QA 92120

FORM*671

Nov 25, 2009

AMS 2447 - Tensile Test Report

Report No. 1470

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam Operator Ricky T.

Purchase Order W9127N-10-Q-

Material Top Coat Stellite 6 WO Number 18668

Qty of Samples 3

Lab Technician Ricky Lee

Material Lot # 46

Load Cell S/N (TVI104866), Units (Lbs.) 22480 Prefoad Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05

Displacement Sensor XHD_100 (XHD100)

Peak Force (lbs) Peak Stress (psi) Specimen ID 3183 18668-4T-02 0.991 0.771 7,841.7 10,166.6 100% Coh. Coating Failure 0% Adhesive Failure 18668-4T-03 3184 0.990 0.770 8,140.9 10,575.8 100% Coh. Coating Failure 0% Adh. Failure 18668-47-01 0.990 0.770 5,307.7 6,895.2 100% Coh. Coating Failure 0% Coh. Adh. Failure Mean 0.990 0.770 7,096.8 9,212.5 Median 0.990 0.770 7,841.7 10,166.6 Std Dev 0.001 0.001 1.556.6 2,017.3 Maximum 0.991 0.771 8,140.9 10,575.8 0.990 0.770 5,307.7 6,895.2 Range 0.001 0.002 2,833.2 3,680.6

Date: 11-25-09

TEL (619) 283-2007 FAX (619) 283-5467

AMS 2447 - Tensile Test Report

Report No. 1471

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Purchase Order W9127N-10-Q-

Operator Ricky T. Material Top Coat Praxair 1350 VM WO Number 18668-5T

Qty of Samples 3 Material Lot # 418

Lab Technician Ricky Lee

Load Cell SiN (TVI104866), Units (Lbs.) 22480 Preload Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05 Displacement Sensor XHD_100 (XHD100)

Peak Force Peak Stress (psi) Test No Specimen ID (in) (lbs) 3186 18668-5T-02 0.992 0.773 7,535.7 9,750.1 100% Coh. Adh. Failure 0% Coating Failure 3187 18668-5T-03 0.991 0.771 7,637.9 9,902.3 25% Coh. Coating Failure 75% Coh. Adh. Failure 3188 18868-51-01 0.993 0.774 7,590.8 100% Coh. Adh. Failure 0% Coh. Coating Failure Mean 0.992 0.773 7,588.1 9,818.0 Median 0.992 0.773 7,590.8 9,801.7 Std Dev 0.001 0.002 51.2 77.4 Maximum 0.993 0.774 7,637.9 9,902.3 Minimum 0.991 0.771 7,535.7 9,750.1 Range 0.002 0.003 102.2

Flame Spray, Inc. 4674 Alvarado Cyn Road

92120

TEL (619) 283-2007 FAX (619) 283-5467

AMS 2447 - Tensile Test Report

Report No. 1472

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Operator Ricky T.

Material Top Coat Amperit 588.074 WO Number 18568-6T

Lab Technician Ricky Lee

Purchase Order W9127N-10-Q-

Qty of Samples 3 Material Lot # 4100900

Load Cell S/N (TVI104866), Units (Lbs.) 22480

Preload Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05

Displacement Sensor XHD_100 (XHD100)

						and a sensor	AND_IOU (ANDIOU)
Test No	Specimen ID	Diameter (in)	Area (in *)	Peak Force (lbs)	Peak Stress (psi)		
3189	18668-6T-02	0.976	0.748	7,507.9	10,035.3		
		100% Coh. Adh. Fa	ilure 0% C	oh. Coating Fall	ure		
3190	18668-6T-03	0.993	0.774	7,852.3	10,139.3		
		100% Cah. Adh. Fa	ilure				
3191	18668-6T-01	0.990	0.770	8,351.3	10,849,1		
		100% Coh. Adh. Fa	ilure 0% C	oating Failure			
	Mean	0.986	0.764	7,903.8	10,341,2		
	Median	0.990	0.770	7,852.3	10,139,3		
	Std Dev	0.009	0.014	424.0	442.9		1
	Maximum	0.993	0.774	8,351.3	10,849.1		. 1
	Minimum	0.976	0.748	7,507.9	10,035.3		
	Range	0.017	0.026	843.4	813.8		

By : Date : 11-25-09

Flame Spray, inc. 4674 Alvarado Cyn Road San Diego CA 92120 TEL (619) 283-2007 FAX (619) 283-5467

AMS 2447 - Tensile Test Report

Report No. 1473

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Purchase Order W9127N-10-Q-

Operator Ricky T.

Qty of Samples 3

Material Top Coat Amperit 584.1 WO Number 18668-7T

Lab Technician Ricky Lee

Material Lot # 4220840

Load Cell S/N (TVI104866), Units (Lbs.) 22480 Preload Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05

			,		Dispiscement Sensor	XHD_100 ()	(HD100)	
rest No	Specimen ID	Diameter (In)	Area (in ²)	Peak Force (lbs)	Peak Stress (psi)			
3192	18668-7T-02	0.973	0.744	7,458.2	10,030.4			
		100% Coh. Adh. Fa	illure 0% C	oating Failure				
3193	18668-7T-03	0.990	0.770	7,945,9	10.322.4			+
		100% Coh. Adh. Fa	illure 0% C	oating Failure				İ
3194	18668-7T-01	0.959	0.722	7,235.9	10,017.7			-
		100% Coh. Adh. Fa	ilure 0% C	pating Failure	,			
	Mean	0.974	0.745	7,546.7	10,123.5			
	Median	0.973	0.744	7,458.2	10,030.5			
	Std Dev	0.016	0.024	363.2	172.4			
	Maximum	0.990	0.770	7,945.9	10,322.4			
	Minimum	0.959	0.722	7,235.9	10,017.7			
	Range	0.031	0.047	710.0	304.8			i

Flame Spray, Inc. 4674 Alvarado Cyn Road San Diego, CN 92120 TEL (619) 283-2007 FAX (619) 283-5467

AMS 2447 - Tensile Test Report

Report No. 1474

Test Date 25-Nov-09 Testing Machine STM-100KN

Customer Name US Army Green River Dam

Operator Ricky.T.

Material Top Coat Stellite 21 WO Number 18668-8T

Lab Technician Ricky Lee

Purchase Order W9127N-10-Q-

Qty of Samples 3

Material Lot# 5090136-2

Load Cell S/N (TVI104866), Units (Lbs.) 22480

Preload Value (Lbs) 50

Crosshead Speed (Inches / min) or Rate 0.05

Displacement Sensor XHD_100 (XHD100)

Diamete Area (in 2) Peak Stress (psi) Peak Force Test No Specimen ID (lbs) 18668-8T-02 0.985 0.762 5,840.1 7,664.0 100% Coh. Coating Failure 0% Adh. Failure 3196 18668-8T-03 0.990 0.770 5,414.3 7,033.7 100% Coh. Coating Failure 0% Adh. Failure 18668-8T-01 3197 0.990 0.770 7,105.0 9,230.0 100% Coh. Coating Failure 0% Adh. Failure Mean 0.988 0.767 6,119.8 7,975.9 Median 0.990 0.770 5,840.1 7,664.0 Std Dev 0.003 0.004 879.3 1,130.9 Maximum 0.990 0.770 7,105.0 9,230.0 Minimum 0.985 0.762 5,414.3 7,033.7 Range 0.005 0.008 1,690.6 2,196.3

> Cyn Road San Diego, dA 92120 TEL (619) 283-2007 FAX (619) 283-5467

Microstructure and hardness

HVOF SYSTEM COATING PER SPECIFICATION AMS 2447

TEST PANELS: (for Metallographic Examination including micro hardness)

SAMPLE DIMENSIONS:

SERIAL NUMBER		DIMENSION	
SERIAL NUIVIDER	PRESPRAY	POST SPRAY	THICKNESS
M1T	0.051	0.070	0.019
M2T	0.051	0.071	0.020
M3T	0.050	0.072	0.022
M4T	0.051	0.070	0.019
M5T	0.051	0.068	0.017
M6T	0.051	0.058	0.010
M7T	0.051	0.059	0.011
M8T	0.051	0.069	0.018

Results were acceptable as shown in the Metallographic and Hardness report s in the following

Quality Control Microstructure Examination Report

Work O	rder #:	18668		* * * * * * * * * * * * * * * * * * * *	Application Spec:		AMS 2447	
Purchase #:	e Order	W9127N-10-Q-0002		Lab. Techr	Lab. Technician:		Ricky Lee	
Custo	mer:	U.S. Army Green River Dam Project Objective:		ve:		200X		
Mate	rial:	Nano Ste SH Lot # 08	S	Applica	Applicator:		Ricky T.	
Dat	e:	11/23	3/09	Sample Nu	ımber:		1T-B	
			Accepta	nce Criteria				
Cracks (None)	NONE	Porosity Max 2%	0.66%	Interface Contaminatio n No Delam.	Accer No D	9	Oxide Max 1%	0.62%
Unmelted I Max 0.		Acceptab	le Ab	rasive Particles		1	Accepta	able

FLAME SPRAY, INC. 4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed

Hardness Test-Vicker Profile

Date:

11/24/2009

Lab W/O#

18668

Sample Number

18668-8T-A W9127N-10-Q-0002

P.O# Customer

Application Spec.

U.S. Army Green River Da

Acceptance Criteria

AMS 2447

400 Min Avg.

Total # of

Measurements

10

No	D1	D2	Avg D	HV
1	34.21	35.02	34.62	464.30
2	35.82	36.72	36.27	422.89
3	35.09	37.21	36.15	425.70
4	32.92	34.72	33.82	486.38
5	34.69	35.76	35.23	448.36
6	32.33	32.86	32.60	523.63
7	31.76	32.53	32.15	538.39
8	35.82	36.4	36.11	426.65
9	33.6	34.66	34.13	477.59
10	34.97	34.96	34.97	455.05
AVG				466 89

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed

Hardness Test-Vicker Profile

Date: Lab W/O# 11/24/2009

Cab W/O#

18668

Sample Number

18668-1T-B

P.O#

W9127N-10-Q-0002

Customer Application Spec. U.S. Army Green River Da

Acceptance Criteria

AMS 2447 375 Min Avg.

Total # of

Measurements

10

No	D1	D2	Avg D	HV
1	25.77	25.6	25.69	843.27
2	26.24	27.42	26.83	772.83
3	27.73	27.55	27.64	728.20
4	25.92	26.72	26.32	803.07
5	25.42	25.72	25.57	850.87
6	25.28	25.5	25.39	862.98
7	24.38	26.04	25.21	875.34
8	27.57	26.79	27.18	753.05
9	27.01	27.44	27.23	750.57
10	25.87	27.51	26.69	780.96
AVG				802.11

Quality Control Microstructure Examination Report

Work O	rder #:	18668			Application Spec:			AMS 2447		
Purchase #		W9127N-10-Q-0002		Lab. Technician:			Ricky Lee			
Custo	mer:	U.S. Army Green River Dam Project		Objective:			200X			
Mate	rial:		Vecalloy Applicator: Lot # 07-227			Ricky T.				
Dat	e:	11/23	/09		Sample Nu	mber:		2T-B		
			Accep	tan	ce Criteria					
Cracks (None)	NONE		0.52		Interface Contaminatio n No Delam.	Accep 6 No De	1	Oxide Max 1%	0.75%	
Unmelted Max 0.	Company of the Compan	Acceptab	le	Abra	sive Particles		-	Accepta	able	

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed

Hardness Test-Vicker Profile

Date: Lab W/O# 11/24/2009

18668

Sample Number

18668-2T-B

P.O#

W9127N-10-Q-0002

Customer Application Spec. U.S. Army Green River Da

Acceptance Criteria

AMS 2447

500 Min. Avg.

10

Total # of

Measurements

No	D1	D2	Avg D	HV
1	29.79	31.12	30.46	599.80
2	27.01	28.37	27.69	725.57
3	25.28	26.95	26.12	815.73
4	25.78	27.02	26.40	798.21
5	26.84	27.3	27.07	759.19
6	29.74	29.78	29.76	628.14
7	24.8	26.41	25.61	848.55
8	25.38	26.14	25.76	838.36
9	25.58	27.03	26.31	803.99
10	28.16	28.02	28.09	705.05
AVG				752.26

Quality Control Microstructure Examination Report

Work O	rder #:	18668		Application Spec:			AMS 2447		
Purchase #		W9127N-10-Q-0002		Lab. Technician:			Ricky Lee		
Custo	mer:	U.S. Army Green River Dam Project		Objective:			200X		
Mate	rial:	Stellite Ultimet Lot # 5090137-2		Applicator:			Ricky T.		
Dat	e:	11/23	3/09		Sample Nu	nple Number:		3Т-В	
			Accept	tan	ce Criteria	- 11		0,510	
Cracks (None)	NONE	Porosity Max 2%	0.49	%	Interface Contaminatio n No Delam.	Accep No De)	Oxide Max 1%	0.45%
Unmelted Particles Acceptable Max 0.01%		le /	Abras	sive Particles		P	Acceptable		

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed <u>Hardness Test-Vicker Profile</u>

 Date:
 11/24/2009

 Lab W/O#
 18668

 Sample Number
 18668-3T-B

 P.O#
 W9127N-10-Q-0002

 Customer
 U.S. Army Green River Date

Application Spec. AMS 2447
Acceptance Criteria 400 Min Avg.

Total # of

Measurements 10

No	D1	D2	Avg D	HV
1	17.93	17.46	17.70	592.25
2	17.41	17.2	17.31	619.24
3	16.74	16.64	16.69	665.72
4	20.23	20.72	20.48	442.34
5	17.82	17.67	17.75	588.91
6	21.15	22.68	21.92	386.12
7	19.26	19.33	19.30	498.10
8	22.41	22.87	22.64	361.79
9	20.21	20.08	20.15	456.95
10	17.94	18.34	18.14	563.55
AVG				517.50

Quality Control Microstructure Examination Report

Work O	rder #:	18668		Application Spec:		12	AMS 2447	
Purchase #:		W9127N-10-Q-0002		Lab. Technician:			Ricky Lee	
Custo	mer:	U.S. Army Green River Dam Project		Objective:			200X	
Mate	rial:	Praxair Co-106-1 Lot # 46 Ref. Stellite 6		Applicator:			Ricky T.	
Dat	e:	11/24	/09	Sample Number:			4T-A	
			Acceptan	ce Criteria				
Cracks (None)	NONE		0.20%	Interface Contaminatio n No Delam.	Accep e No De		Oxide Max 1%	0.82%
Unmelted Particles Acceptable At		le Abra	rasive Particles Acceptable			able		

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed Hardness Test-Vicker Profile

11/24/2009 Date: Lab W/O# 18668 Sample Number 18668-4T-A P.O# W9127N-10-Q-0002 Customer U.S. Army Green River Da

Application Spec. AMS 2447 Acceptance Criteria 400 Min Avg.

Total # of Measurements 10

No	D1	D2	Avg D	HV
1	18.43	18.76	18.60	536.30
2	18.78	19.83	19.31	497.58
3	18.45	18.43	18.44	545.36
4	19.37	20.5	19.94	466.63
5	19.05	19.68	19.37	494.50
6	18.78	19.36	19.07	509.92
7	20.76	21.56	21.16	414.16
8	19.45	20.2	19.83	471.82
9	17.85	19.36	18.61	535.73
10	17.99	18.19	18.09	566.66
AVG				503.87

Quality Control Microstructure Examination Report

Work O	rder #:	18668			Application Spec:		AMS 2447		
Purchase #		W9127N-10-Q-0002		2 Lab. Techr	Lab. Technician:		Ricky Lee		
Custo	mer:	U.S. Army Green River Dam Project			Objective:		200X		
Mate	rial:	Praxair 1350VM Lot # 418		Applica	Applicator:		Ricky T.		
Dat	e:	11/23	/09	Sample Nu	ımber:	5T-A		A	
			Accepta	ance Criteria					
Cracks (None)	NONE		1.51%		Accep e No De		Oxide Max 1%	0.23%	
Unmelted Particles Acceptable Max 0.01% Acceptable		le A	brasive Particles	asive Particles			Acceptable		

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed

Hardness Test-Vicker Profile

Date:

11/24/2009

Lab W/O#

18668

Sample Number

18668-5T-A

P.O#

W9127N-10-Q-0002

Customer

U.S. Army Green River Da

Application Spec.

AMS 2447

Acceptance Criteria

1050 Min Avg.

Total # of

Measurements

10

No	D1	D2	Avg D	HV
1	23.53	23.2	23.37	1019.04
2	20.35	20.21	20.28	1352.66
3	20.58	21.32	20.95	1267.53
4	21.73	22.2	21.97	1153.09
5	25.48	26.41	25.95	826.45
6	22.16	23.09	22.63	1086.79
7	20.19	20.53	20.36	1342.05
8	21.6	22.33	21.97	1153.09
9	22.16	22.59	22.38	1111.22
10	24.05	24.76	24.41	934.04
AVG				1124.60

Quality Control Microstructure Examination Report

Work O	rder #:	18668		The second second	Application Spec:		AMS 2447	
Purchase #:		W9127N-10-Q-0002		Lab. Technician:			Ricky Lee	
Custo	mer:	U.S. Army Green River Dam Project		Objective:			200X	
Mate	rial:	Amperit 588.074 Lot # 4100900		Applicator:			Ricky T.	
Dat	e:	11/23	/09	Sample Nu	mber:	6T-A		4
			Acceptar	ce Criteria				
Cracks (None)	NONE	Porosity Max 2%	1.84%	Interface Contaminatio n No Delam.	Accep e No De		Oxide Max 1%	0.56%
Unmelted Particles Acceptable Max 0.01%		e Abra	rasive Particles		Acceptable			

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed

Hardness Test-Vicker Profile

Date:

11/24/2009

Lab W/O#

18668

Sample Number

18668-6T-A

P.O#

W9127N-10-Q-0002

Customer

U.S. Army Green River Da

Application Spec.
Acceptance Criteria

AMS 2447 800 Avg.

Total # of

Measurements

10

No	D1	D2	Avg D	HV
1	15.38	15.37	15.38	784.46
2	15.34	14.52	14.93	831.92
3	14.96	15.18	15.07	816.54
4	14.83	14.68	14.76	851.78
5	13.64	13.96	13.80	973.75
6	13.74	14.85	14.30	907.48
7	13.64	12.74	13.19	1065.89
8	15.26	15.72	15.49	772.86
9	15.67	15.03	15.35	787.02
10	14.32	15.24	14.78	848.90
AVG				864.06

Laboratory Technician:

Quality Control Microstructure Examination Report

Work O	rder #:	18668		Application Spec:			AMS 2447		
Purchase #		W9127N-10-Q-0002		Lab. Technician:			Ricky Lee		
Custo	mer:	U.S. Army Green River Dam Project		Objective:			200X		
Mate	rial:	Amperit 584.1 Lot # 4220840		Applicator:			Ricky T.		
Dat	te:	11/23	/09		Sample Number:			7T-B	
			Acce	ptan	ce Criteria				
Cracks (None)	NONE	Porosity Max 2%	1.8	9%	Interface Contaminatio n No Delam.	Accep e No De	•	Oxide Max 1%	0.89%
Unmelted Particles Acceptable Max 0.01%		Abra	sive Particles	1	Acceptable				

FLAME SPRAY, INC.

4674 Alvarado Canyon Rd. San Diego, CA. 92120

Test Performed

Hardness Test-Vicker Profile

Date:

11/24/2009

Lab W/O# Sample Number 18668 18668-7T-B

P.O#

W9127N-10-Q-0002

Customer

U.S. Army Green River Da

Application Spec.
Acceptance Criteria

AMS 2447 800 Avg.

Total # of

Measurements

10

No	D1	D2	Avg D	HV
1	15.31	15.35	15.33	789.08
2	15.36	15.3	15.33	789.08
3	13.3	13.59	13.45	1025.85
4	14.8	15.35	15.08	816.00
5	13.58	12.84	13.21	1062.67
6	12.81	12.75	12.78	1135.38
7	12.89	13.68	13.29	1050.70
8	16.22	15.04	15.63	759.08
9	13.9	14.63	14.27	911.30
10	16.59	17.05	16.82	655.47
AVG				899.46

Quality Control Microstructure Examination Report

Work O	rder #:	186	18668		Application Spec:			AMS 2447		
Purchas #		W9127N-10-Q-0002		Lab. Technician:			Ricky Lee			
Custo	mer:	U.S. Army Green River Dam Project		Objective:			200X			
Mate	rial:	Stellite 21 Lot # 5090136-2		Applicator:			Ricky T.			
Dat	e:	11/24	1/09		Sample Nu	mber:	nber:		8T-A	
			Accep	otan	ce Criteria					
Cracks (None)	NONE	Porosity Max 2%	0.58	3%	Interface Contaminatio n No Delam.	Accep e No De)	Oxide Max 1%	0.98%	
Unmelted Particles Acceptable		le	Abras	asive Particles			Acceptable			

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 30Jun2011	2. REPORT TYPE Final Report	3. DATES COVERED (From - To)
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
Cavitation-Resistant Coatings for H	5b. GRANT NUMBER	
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Ryan Sollars and Alfred D. Beitelman		
		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAME(ADDRESS(ES) US Army Corps of Engineers, Portland	Development Center	8. PERFORMING ORGANIZATION REPORT NUMBER
Hydroelectric Design Center 333 SW First Avenue	Construction Engrg Research Laboratory 2902 Newmark Drive Champaign, IL 61826-1076	ERDC/CERL TR-11-21
Portland, Oregon 97204-3440		
9. SPONSORING / MONITORING AGENCY	Y NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
Headquarters		
US Army Corps of Engineers Washington, DC 20314-1000		11. SPONSOR/MONITOR'S REPORT NUMBER(S)
42 DISTRIBUTION / AVAIL ARILITY STAT	PAPAT	

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Operating hydropower turbines to obtain the ultimate power output often results in cavitation (the rapid formation and collapse of vapor pockets in a flowing liquid in regions of very low pressure) in the turbine area. The level of cavitation typically destroys organic coatings in a relatively short time. Traditional metallizing to repair cavitation damage has resulted in unsatisfactory performance. Other coating systems, such as those deposited by High Velocity Oxygen Flame (HVOF), have been laboratory tested and shown to hold promise but have not been evaluated in actual long-term field applications.

This study evaluated HVOF-applied coating systems that hold promise for long-term cavitation resistance and apply the most promising products to turbine areas for long-term field performance data. Work consisted of evaluating existing published and unpublished data on cavitation-resistant materials and selecting the most promising systems for field application. Those systems were then applied to areas of a turbine to evaluate their long-term performance.

After 1 year, it is clear that many of the coatings have failed. Two of the coatings, however, appear to be virtually unchanged from the time of application and may be found to provide long-term resistance to damage caused by cavitation.

15. SUBJECT TERMS

Cavitation, Hydropower turbines, Protective coatings

16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT	b. ABSTRACT	c. THIS PAGE			19b. TELEPHONE NUMBER (include
U	U	U	U	67	area code)