

Corrosion Testing and NC Coatings Systems

Engineering Circular

ASETS Defense 2011 February 10, 2011

Craig Matzdorf
NAVAIR Materials Engineering

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collecti this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments is arters Services, Directorate for Infor	regarding this burden estimate of mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 10 FEB 2011		2. REPORT TYPE		3. DATES COVE 00-00-2011	red L to 00-00-2011		
4. TITLE AND SUBTITLE		5a. CONTRACT	NUMBER				
Corrosion Testing	Circular	5b. GRANT NUMBER					
			5c. PROGRAM ELEMENT NUMBER				
6. AUTHOR(S)			5d. PROJECT NUMBER				
					5e. TASK NUMBER		
					5f. WORK UNIT NUMBER		
Naval Air Warfare	ZATION NAME(S) AND AD Center,Materials E nt River,MD,20670	` '	,,22347 Cedar	8. PERFORMING REPORT NUMB	G ORGANIZATION ER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)			
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)					
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
	OTES 11: Sustainable Surf ans, LA. Sponsored	0	-	Defense Worl	kshop, February 7 -		
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 16	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

Discussion Points

- Need for relatively rapid and accurate validation of performance of new coatings on aluminum
 - Uses current test methods (love 'em or hate 'em, that's what we've got for now)
 - Supports R&D, acquisition, and qualification needs
 - Is easy and inexpensive (relatively)
- Need for a document which establishes NAVAIR engineering authority position on how to implement non-chromate coatings systems

Galvanic Test Assemblies

Why?

- Incorporates typical galvanic couples of materials on weapon systems
- These materials typically are the "business end" of where corrosion is occurring, not large "open" areas
- Simple way to build upon flat panel testing and data
- This design creates large cathode interface and presents difficult challenge for coatings
- Beach exposure validation results in 6 to 8 months

NC Coating Test Parameters on Galvanic Assemblies

- Substrate: 7075-T6 aluminum
- Surface treatments: MIL-DTL-81706 Type I (chromate) and Type II (trivalent chromium), MIL-A-8625 Type IC (boric sulfuric), adhesion promoter, sol-gel adhesion promoter
- Primers: MIL-PRF-23377 Class N, Type I; Metal rich primer; MIL-PRF-23377 Class C, Type I; MIL-PRF-85582 Class N, Type I; MIL-PRF-85582 Class N, Type II
- Topcoat: MIL-PRF-85285 Type IV- applied over half of each panel
- Fasteners/washers: CRES 316, TiAl6V4
- Fasteners/washers installed "dry" and torqued to 100 inch-lbs after all coatings applied and cured for 14 days at ambient lab conditions
- Panels set at approximately 30 degrees in test chambers
- Corrosion tests: ASTM B117 (3 weeks), ASTM G85 Annex 4 (SO₂) (2 weeks), beachfront at Kennedy Space Center corrosion test site (6-8 months)

As Painted and assembled

Primer/Topcoat over Type I Conversion Coating (chromated) -after 3 Weeks in ASTM B117

MIL-PRF-23377 Class N

Metal-rich primer

MIL-PRF-23377 Class C

Primer/Topcoat over Type I Conversion Coating (chromated) -after 3 Weeks in ASTM B117

MIL-PRF-85582 Class N

MIL-PRF-23377 Class N

MIL-PRF-85582 Class C

316

As Painted and assembled

Primer/Topcoat over Type II Conversion Coating (tri-chrome) -after 3 Weeks in ASTM B117

MIL-PRF-23377 Class N

Metal-rich primer

MIL-PRF-23377 Class C

As Painted and assembled

After 3 weeks B117-fasteners removed

After 3 weeks B117-Coatings removed

Primer/Topcoat over Type IC Anodize -after 3 Weeks in ASTM B117

MIL-PRF-23377 Class N

Metal-rich primer

MIL-PRF-23377 Class C

Primer/Topcoat over Adhesion Promoter -after 3 Weeks in ASTM B117

MIL-PRF-23377 Class N

Metal-rich primer

MIL-PRF-23377 Class C

After 3 weeks B117fasteners removed

After 3 weeks B117-

As Painted and assembled

Primer/Topcoat over Adhesion Promoter

-after 3 Weeks in ASTM B117

MIL-PRF-85582 Class N

MIL-PRF-23377 Class N

MIL-PRF-85582 Class C

After 3 weeks B117-fasteners removed

As Painted and assembled

After 3 weeks B117-Coatings removed

Recent Test Results- 7 month Beach Exposure of Galvanic Assemblies

Recent Test Results- 7 month Beach Exposure of Galvanic Assemblies

Next Step for Galvanic Assembly Use

- Complete current NC coatings assessment and document results
- Plan and execute similar assessment for Type II primers (as part of ESTCP NC primer porject)
- Review data to see if there is a clear, useable requirement which could be established for corrosion resistance
- Use data to support
 - Potential incorporation in coating specifications
 - Education on value of passivating surfaces properly
 - Improved galvanic materials selection in design
 - New ways to make current materials less aggressive, i.e. low temp carburization as way to stabilize 316 CRES

Non-chromate Coatings Engineering Circular

3

3

NON CUROMATE

EC - 434 - XXX - 2010

NON-CHROMATE COATINGS SYSTEMS

Model X, 2009

AIR VERICLE INCREMENT (AVE) REPARTMENT NAVAL AIR AND TRANSCORMAND

XX Date 2010 EC-434-xxx-2010

TABLE OF CONTENTS

Foreword

Chapter 1. Introduction

- 1.1) Scope of this circular
- 1.2) Issue & Problem Statement
- 1.3) Activities Affected and Recommended Utility

Chapter 2. Overall Transition Approach

- 2.1 Test Protocol
- 2.2 Demonstration and Validation Criteria
- 2.3 Implementation and Technology Transition

Chapter 3. Risk Analysis and Mitigation Strategy

3.1 Safety and Readiness Risk Analysis

Chapter 4. NAVAIR Non-Chromate Technology Gap/Needs

- Appendix 1: NAVAIR Fleet Readiness Center Depot Constraints due to Chromate Materials
- Appendix 2: Non-Chromate Primer Test Protocol Development, Demonstration/Validation
- Appendix 3: NAVAIR Application Areas of Hexavalent Chromium Alternatives and Implementation Status
- Appendix 4: NAVAIR Non-Chromate Authorization Letters

Risk Analysis for Implementation of Non-Chromate Technology

	Impact of Non-Chromate Technology Failure				
Probability of Failure for Non-Chromate Technology vs. Chromate*	Mishap, Replacement	Reduced Service Life, High Repair Costs	Increased Maintenance Activities	Negligible	
High					
Medium					
Low					
Same as Chromate					

* Probability of failure of non-chromate technology based on sufficient laboratory testing, comparison to current chromate technology for a particular application, and AIR-4.3.4 endorsement.

High Risk	Critical Application Areas should be avoided until test data supports lowering risk level.
	Ex. Critical Safety Items (CSI), susceptible to stress corrosion cracking (SCC), high cost for repair, inaccessible areas, etc. **
Medium Risk	Application Areas that need careful consideration and review based on test data.
	Ex. outer-mold-line, inner-mold line, faying surfaces, direct to metal, metal-to-composite contact, etc. **
Low Risk	Non-Critical Application Areas suitable for Dem-Val/Implementation based on test data.
	Ex. composites without metallic contact, fiberglass, low impact - low cost components

** Note: Factors such as platform/component operational environment and inspection intervals must be considered and may justify adjustment to the risk analysis level. Ex. Trainer aircraft operate in a less severe environment than ship based aircraft.

NAVAIR Transition Strategy

- Engage all relevant levels and user communities
 - Military & Commercial OEM's
 - Depot/Manufacturing Sites
 - Industry Partners, Chemical Manufacturers
 - O-level activities
 - Research & Development, Demonstration/Validation,
 Specifications, Technology Transition
- Implementation Path
 - Lab validation process and product performance
 - Field validation process and product performance
- Risk Analysis & Mitigation Application Axis vs. Platform/Basing Axis

Non-chromate Coatings Test Protocol

ESTABLISH STANDARD PRACTICE - Minimize or eliminate false positives and negatives in accelerated testing

- Use AA2024-T3 and AA7075-T6 aluminum panels. Use 1 sacrificial coating plated over high strength steel, such as IVD-Al/4340. Use standard 1018/1020 LC steel panels.
- Accelerated Test: ASTM B 117 Neutral Salt Spray, ASTM G 85 Annex 4 Acidified SO2 Salt Spray, and GM9540P Cyclic Corrosion, and ASTM D 2803 Filiform Corrosion Resistance.
 - Run beyond the normal "minimum" specification requirements 3000 hours in ASTM B 117,
 1000 hours in ASTM G85 Annex 4, 120 cycles in GM9540P, and 2000 hours in ASTM D 2803.
- 1+ year minimum beach exposure test at a facility with a documented salt-laden, corrosive local environment, such as the Kennedy Space Center corrosion test facility.
- Evaluate coatings in faying surface and fastener dissimilar metal couples, as well as with any specialty coatings, always with a known chromate control.
- Test all non-chromate primers in conjunction with currently authorized and promising nonchromate metal finishing technologies, i.e. MIL-DTL-81706, MIL-A-8625, TT-C-490, MIL-DTL-84388, etc.
- Evaluate alternatives with and without topcoat and with simulated damage (scribes) through the coating systems.
- As improved corrosion test methods become available, combine the test protocol with improved accelerated exposures.
- Test in faying surface and fastener dissimilar metal couples
- Evaluate compatibility with composites substrates, ceramics, and other electroplated/mechanically deposited coatings