

Deposition of Wear and Corrosion Resistant Coatings onto Landing Gear Components Via Directed Vapor Deposition

D. Hass, B. Muszynski, B. Slawski HCAT Meeting 2007

Directed Vapor Technologies International, Inc.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE JAN 2007		2. REPORT TYPE		3. DATES COVE 00-00-2007	red 7 to 00-00-2007		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER			
Deposition of Wear and Corrosion Resistant Coatings onto LandingGear Components Via Directed Vapor Deposition					5b. GRANT NUMBER		
					5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)					5d. PROJECT NUMBER		
					5e. TASK NUMBER		
					5f. WORK UNIT NUMBER		
	ZATION NAME(S) AND AE chnologies Internation le,VA,22903		[ead	8. PERFORMING REPORT NUMB	G ORGANIZATION ER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)			
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
_	otes of Hard Chrome an Sponsored by SERL		Program Review	v Meeting, Ja	nuary 23-25, 2007,		
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 32	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Outline

- Directed Vapor Deposition: Background / Attributes
- Non Line-of-sight Coating Application onto Tubular Shapes
- Wear resistant DVD coatings for Cr Replacement
- Corrosion resistant DVD coatings for Cd Replacement
- Production Scale DVD Equipment

Acknowledgement:


Air Force SBIR Program; Craig Shaw and Ryan Josephson Hill AFB

Subcontractors: Battelle and Luna Innovations

Electron Beam - Directed Vapor Deposition*

Concept

gas phase scattering of vapor (by collisions with background gas) enables the flux to be collimated


*J.F. Groves and H.N.G. Wadley, Composites B, **28B**, 57 (1997).

Rationale for DVD:

- increase deposition
 efficiency of EB-PVD process
- increase deposition rate
- non-line-of-sight coating
- soft vacuum ease of use
- composition and morphology control


Directed Vapor Deposition


"Directed Vapor Deposition," J.F. Groves, G. Mattausch, H. Morgner, D.D. Hass and H.N.G. Wadley, Surface Engineering, 16(6), 461- 464 (2000)

Nozzle axis in-line with the source

Focused vapor high deposition efficiency

High deposition rates

Short pump down time

High pressure (0.1 – 1 Torr) deposition and plasma activation for morphology control

Multisource evaporation (at least 4 rod) for composition control (high speed (100kHz) beam scanning)

Electron Beam - Directed Vapor Deposition

Combines four process technologies:

- advanced electron beam evaporation
- low-vacuum, flowing-gas vapor transport
- gas and vapor plasma ionization
- static or pulsed substrate biasing (0 - ±300V)


Applications:


- Thermal Barrier Coatings
- Cr and Cd replacement coating for aircraft landing gear
- Superconductivity Coatings
- Medical Device Coatings
- Lithium Ion Batteries
- Wire / Fiber Coatings

- Short pumpdown times (10 to 15 seconds)
- Small footprint
- Automated controls
- Easy to maintain vacuum


Electron Beam - Directed Vapor Deposition

Deposition Rate and Efficiency


- Supersonic gas jet focuses vapor flux onto substrate
- •Materials utilization efficiencies approaching 80%
- •Deposition rates >80 µm/min.

Compositional Control


- Multi-source evaporation enables precise composition control
- Gas jet controls degree of source intermixing
- Multilayer coatings
- Combinatorial synthesis
- Reactive deposition of oxides and nitrides

Non Line-of-Sight Deposition


• Vapor phase collisions between vapor and gas jet atoms enable NLOS deposition


Microstructural Control


- Dense and porous coatings
- Plasma activation for dense layers

100µm


Landing Gear Coating (NLOS)


NLOS Deposition Approach

- Use supersonic gas jet to focus vapor atoms into internal regions of components
- Scatter vapor atoms onto NLOS surfaces either by controlling the speed and density of the gas jet


DVD Processing Approach for Landing Gear


Process steps required to coat the interior of a component with a material.


Internal Coatings on Tubes


De-focused region can reach different ID positions to enable control of thickness uniformity


Position of defocused region dependent on:

- -Carrier gas flow rate
- Pressure ratio
- -Chamber pressure
- -Tube diameter
- -Nozzle geometry

Change in the location of the de-focused region of the vapor flux where NLOS deposition occurs when the gas jet pressure ratio and/or upstream pressure is increased.

Internal Coatings on Tubes


Coating Uniformity (3"diameter tubes)


Tailor thickness uniformity by altering gas flow rate during deposition


Internal Coatings on Tubes


Substrate Temp. ~ 200°C

NLOS Coating Microstructure


Dense Al coatings deposited at NLOS locations inside a tube


Internal / External Coating (single run)


The coating of both the interior and exterior of components with a desired composition using a single deposition step.


Controlling Compositional Distribution


Controlling Compositional Distribution


DVD Advantages for Landing Gear Coating

- Apply wear and corrosion resistant coatings onto non line-of-sight regions of components
- Short pumpdown times (10 to 15 sec); soft vacuum (0.1 to 0.5 Torr)
- Ability to apply both wear and corrosion resistant coatings with a single piece of equipment at high rate.
 - Potential to apply two different coating compositions in a single deposition run
- Ability to control the thickness uniformity on parts to limit post-deposition grinding steps
- Potential to deposit interior and exterior coatings simultaneously in a single processing step.
- Advanced compositional control enables the development of novel wear and corrosion resistant compositions
 - Replace current Cr and Cd coating
 - Specifically designed for use in a environmentally friendly physical vapor deposition approach.


Wear Resistant Coating Development

Wear Resistant Coatings

Approach


Specifically design coating composition to enable both wear performance and processability

- Coating compositions were developed that result in nanocomposite structures consisting of nanoscaled-grains. By precisely controlling the elements in the coating and their relative volume fractions, coatings that yielded a high H/E ratio and a relatively low modulus were achieved. Such coatings are anticipated to result in excellent wear performance and good coating adhesion.
- This was achieved by creating coatings using two or more immiscible materials that can phase separate during processing resulting in nanocomposites
- Low melting point materials were used to enable good processibility (Ease of use!)
- Combinatorial study used to quickly assess potential compositions


Combinatorial Synthesis

High density / high velocity jets lead to concentration gradients along the substrate


As a result individual samples containing a library of compositions can be created


Approach can be used to accelerate the search for new coating compositions with improved properties


Nanocomposites for Wear

Two phased ternary alloys having nano-sized grains have been developed as potential replacement of hard chrome coating on landing gear


Appearance depends on position on substrate


Hardness Testing (combinatorial sample)


Best pixel condition:


$$H = 16.4 \text{ GPa}$$

 $E = 83 \text{ GPa}$
 $H^3/E^2 = 0.640$

Compositions of pixels of interest measured using EDS and WDS.

Hardness and Wear Testing (coupon level)

Wear Coating (coupon application)


	Sample Area of Wear Track [microns ²]	Sample Wear Rate [10 ⁻⁴ mm³/Nm]
DVTI - LG031	523 ± 58	2.74
DVTI - LG029	304 ± 66	1.59
Hard Chrome	1 558 ± 218	8.16

3 to 5x reduction in wear rate over Cr

Tribological Testing (Component Level)

Battelle will test the DVD coatings with respect to metal-to-metal wear and sealing capability at a TRL 4 level

Objectives:

- 1) Demonstrate that the performance of DVTI-developed and deposited coatings is at least as good as that of the currently used EHC process in <u>metal-to-metal wear</u>.
- 2) Demonstrate that the directed vapor deposition (DVD) technique is viable for non-line-of-sight (NLOS) surfaces, where the hard chrome-alternative high velocity oxy-fuel (HVOF) process cannot be used.
- 3) Demonstrate that the coating is viable for sealing surfaces, where a surface finish of 8 to 12 micro-inches Ra may be required, either asdeposited, or after grinding, honing and/or polishing. It must also be demonstrated that abrasion of the elastomeric seal material is equivalent to, or less than that of EHC.

Tribological Testing (Component Level)


Metal-on-metal test Based on loads from a C-5 gudgeon pin

Configuration: block-on-ring 10-14° motion @

0.75 in/s (load to be determined)

Materials: DVD OD coatings and EHC

Analysis will be optically measured size of the wear zone


Seal wear Based on seals from the main landing gear (MLG) outer floating cylinder from the F-16

Configuration: sliding shaft with seals 1 Hz motion @ 1 in

Materials: DVD ID coatings and EHC

Seal to use will be 160 Nitrile compound rubber @ 12.8% compr.

Analysis will be wear measurements every 100-500 cycles and SEM / profilometry


Testing Performed: Steve Shafer – Battelle shaffers@battelle.org


Tribological Testing (Component Level)

Wear Coating on Tubes


Corrosion Resistant Coating Development


Corrosion Resistant Coating Development

Development of corrosion resistant coating composition for Cadmium replacement optimized for ease of use in vapor deposition systems.

 Use combinatorial approach to develop optimized coating

Materials Selection:

- An electrochemical potential close to and below that of high strength steel (or near that of cadmium
- A relatively low melting point
- Investigating Al and Zn ternary alloys


Zero Resistance Ammetry


Gives the ability to accurately:

- Determine the electrochemical potential
- Determine corrosion rate

Can determine coating lifetime for a given thickness

Corrosion Resistant Coating Development


Corrosion potentials for steel substrate, Cd electroplate and DVTI coatings.


DVTI coating has a lower electrochemical potential than steel and slightly higher than Cd


Corrosion Testing (Component Level)

Testing by John Stropki @ Battelle presentation


- 1) Test No. 1. Neutral Salt Fog Corrosion Test (ASTM -B117-94)
- 2) Test No. 2. General Motors (GM) 9540P/B Cyclic Corrosion Test.
- 3) Test No. 3. SO₂ Salt Fog Corrosion Test (ASTM G85-85)


Testing in accordance with procedures and protocols referenced in Ch. 3 of the U.S. HCAT testing document


Tests to be performed by Battelle using a ATO-TECH Cyclic Corrosion Chamber


Corrosion Testing (Component Level)


Production Scale DVD Coater


Production Scale DVD Coater


3000 sq.ft. facility

Located in Charlottesville, VA


Questions?

Directed Vapor Technologies International, Inc.