

Kinetic Metallization

November, 2003

Howard Gabel

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the 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 the 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 Washington Headquarters Services, Directorate for Information Operations and Reports, 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 a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE NOV 2003	2. REPORT TYPE	3. DATES COVERED 00-00-2003 to 00-00-2003		
4. TITLE AND SUBTITLE Kinetic Metallization			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Inovati,1501 Cook Place ,Santa Barbara,CA,93117			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited				
13. SUPPLEMENTARY NOTES 23rd Replacement of Hard Chrome Plating Program Review Meeting, November 18-19, 2003, Cape Canaveral, FL. Sponsored by SERDP/ESTCP.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 30
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		

Kinetic Metallization

- Impact Consolidation Process
- Feed-stock: fine powder
- Accelerant: inert light gas
- Solid-state Consolidation
- No Bulk Melting
- No Liquid Chemicals
- Environmentally Innocuous
- No Particle or Hazardous Gas Emission

KM-CDS

First KM-CDS Shipped!!

Buyer: US Naval Academy

Located: NAVSEA-Carderock

- Coating Development System
- Desk sized
- Production unit
- Same footprint
- Remove spray enclosure

Critical Components

- Powder Fluidizing Unit
- Closed-loop mass-loss control
- Thermal Conditioning Unit
- Low power
- Deposition Nozzle
- Friction compensated

PFU

TCU

DN

PFU Set Point

3.3 lb/hr

TCU Set Point

350 deg F

Width ↕ 2.00 in

Step Size ▲ 0.035 in

Length ↕ 3.00 in

Sweep Velocity 12.00 in/s

Strokes/Step

1

Layers ↕ 1

PFU Actual

2.5 5.0 7.5 10.0
0.0 13.0 lb/hr

3.3

TCU Actual

200 400 600 800 1000
0 1200 deg F

351

PFU Active

PFU ECV

TCU Active

TCU ECV

Operator Name**Test Name****Description****START****Preview**

Powder Flow

Motion

PFU Heat**Units**

Robotic Control

- Compatible with any robot
- 5-pin connector provides
- All KM power/control interface

**So, how does it
work?**

Particle Velocity!

- $KE = 1/2 \cdot \text{mass} \cdot \text{Particle Velocity}^2$
- $KE \propto$
- Deposition Efficiency (Cost)
- Deposition Density (Quality)
- Gas velocity is a means not an end
- Particle velocity
- $f(\text{gas velocity} \times \text{gas density})$

Nozzle Design

- Nozzle Anatomy
- Exit duct design
- Increasing Area
- Supersonic
- Constant Area
- Friction Compensated
- Sonic

Nozzle Anatomy

KM Sonic Nozzle

Constant Area Nozzle modified to compensate for flow friction

Supersonic Nozzle

Sonic vs. Supersonic

Why Not Air?

Nozzle	Supersonic	Supersonic	Supersonic	Sonic
Accelerant	Air	N_2	He	He
Max Particle Velocity, m/s		330	960	960
Heat Input, W	8,000	8,000	25,000	2,500
Explosion/Fire Hazard	Safe only for Cu, Ni	Ti, Nb, Hf, Zr, U, Th	—	—

$\propto \sqrt{T}$

Nozzle /Accelerant

Nozzle	Supersonic	Supersonic	Supersonic Recycle	Sonic	Sonic Recycle
Accelerant	N2	He	He	He	He
Pressure, psi	500	500	500	50	50
Flow, SCFM	26.5	75	75	7.5	7.5
Cost, \$/SCF	0.04	0.10	0.03	0.10	0.02
Cost, \$/min	1.06	7.50	2.25	0.75	0.16
Cost, \$/lb	9	150	32	15	3
Capital, \$	—	—	1,000,000	—	50,000
Recycle, %	—	—	98	—	90

1/6" Throat

Cost Summary

- Recycled KM is the lowest cost
- Once through KM is lower cost than recycled SS He

KM Examples

- Cu-Cr on Cu alloy (Narloy Z)
- Nb on Cu alloy (GRCOP 84)
- Al-SiC MMC on metal foam
- NiCrAlY on Waspalloy
- Ti on Ti
- AlTrans on Steel
- WC-Co on 4340

Rocket Nozzle

Coating

- Cu 21% Cr best compromise
- Oxidation resistant
- High thermal conductivity
- High strength/ductility

Nb on Cu Alloy

- Allows bonding
- Cu to Al
- Diffusion barrier
- Cu / Al
- Prevents formation
- of intermetallics
- Provides
- Hermetic seal

The KM Alternative

KM NiCrAlY

HVOF CoNiCrAlY

Process	Coating Composition	Substrate Material	Porosity	Adhesion Strength
KM	Ni-16Cr-6Al-0.5Y	Cu-8Cr-4Nb	5.3%	>10.5 ksi (1)
HVOF	Co-Ni-Cr-Al-Y	Waspaloy	5.4%	~10ksi (2)

(1) Failure in epoxy (Sebastian stud-pull test per ASTM C 633)

(2) Failure in coating (1.0" dia. epoxied loading fixture per ASTM C 633)

Rocket Nozzle Jacket

- KM Al-SiC MMC
- Applied to porous metal foams
- Mo top
- SiC bottom
- Seals
- Provides Strength
- Matches CTE

Ti Powder Development

Application: Air Frame Repair

Cd Replacement

- Al-Trans™ mixture
- Aluminum
- Transition metal
- Adhesion to
- Substrate: ASTM B571
- Paint: ASTM D2794, 120 ft-lb
- Corrosion
- ASTM B117, 500 hrs

KM Al-Trans™ vs ED Cd

<i>Shared Attributes</i>	<i>KM Al-Trans Superior</i>	<i>ED Cd Superior</i>
Corrosion resistance	No H₂ bake cycle	Threaded fasteners
Paint adhesion	No hazardous waste stream	Lubricity
Sacrificial	May be applied thicker	Oxide volume = metal volume

WC-17Co

4340

WC-Co x800 10µm

KM Alternative

Quality

- Highly Uniform
- WC 3 μ average
- Smooth interface

WC-Co x800 10 μ m

Process Simplification

KM WC-Co

<i>Eliminates</i>	<i>Enhanced</i>
Grit Blast	Fatigue resistance
Preheat	Throughput
Process cooling	Simplicity
Cool-down	Throughput
Heat distortion	Usability
Masking	Throughput
Sharp transitions	Fatigue resistance
Porosity	Ductility
Oxide inclusions	Ductility, corrosion resistance
Explosive Gases	Safety

KM Particle

		
Height	H	0.2 H
Volume	V	V
Area	A	3.34 A
Strain perpendicular	—	-80%
Strain parallel	—	334%
Impact Velocity		1 km/s
Shear Velocity		4.2 km/s

PEWG Review

- Endorsed by OC-ALC and DoD JPCC
- Assess and verify KM for
- Repair and manufacturing GTE components
- Request AF Materiel Command, FY05 environmental funding

