

Phillip F. Leyman

US Army Research Laboratory Weapons & Materials Research Directorate

Presented at HCAT Program Review Meeting July 20-21 2004

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 Infor	regarding this burden estimate or mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE JUL 2004		2. REPORT TYPE		3. DATES COVE 00-00-2004	red I to 00-00-2004		
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER						
Supersonic Particle	Spray)	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) U. S. Army Research Laboratory, Weapons & Materials Research Directorate, Aberdeen Proving Ground, MD, 21005 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/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
13. SUPPLEMENTARY NO 24th Replacement Sponsored by SER	of Hard Chrome Pla	ating Program Revi	ew Meeting, July	20-21, 2004,	Park City, UT.		
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 24	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

SPD vs. Thermal Spray

SPD uses lower temperatures, but higher particle velocities

Supersonic Particle Deposition

System Arrangement

Army Research Laboratory SPD System

SPD Advantages

Low temperature

- Solid State Process
- Low residual stresses
- Minimal grain growth

Little oxidation

- good electrical/thermal conductivity
- electrical conductivity: 80% of OFHC Copper

High deposition rates and efficiencies

- rates up to 20 kg/hr.
- efficiencies generally 50 80%

Wide variety of coating materials and substrates

Al, Zn, Sn, Cu, Ni, Ti, Ta, Co, Fe, Nb, Mo, W.

Model of Particle Impact*

^{*}M. Grujicic, et al, "Computational Analysis of the Interfacial Bonding Between Feed-Powder Particles and the Substrate in the Cold-Gas Dynamic-Spray Process", Applied Surface Science, April 2003

Process Parameters

- N₂ or He gas
- 200 500 psi gas pressure
- 200 500 degree C gas temperature
- 100 300 degree C particle temperature
- 1 50 micron particle diameter
- 300 1000 meter per second particle velocity
- 1 10 pounds per hour deposition rate

Effect of Velocity on Deposition

Copper Deposited On Aluminum Rod

Magnified Interface (Super Plastic Agglomerated Mixing)

EDS X-ray Mapping of SPAM

Copper SPD Coating

Aluminum Substrate

Shear Test Results (Triple Lug Shear Test)

Trial	Pressure psi	Temperature degree C	Stand-off mm	Speed mm/sec	Feed rate gm/min	Shear strength psi
1	280	450	35	50	7	5347
2	280	350	15	50	28	6072
3	380	450	35	10	28	6683
4	380	350	15	10	7	10057

Failure Mode = Cohesive

Adhesion Values of Coating (Bond Bars)

Coating	Thickness	Ultimate Tensile Strength
NiAl	0.015 in	5,000 psi
Tantalum	0.010 in	8,000 psi
Copper	0.010 in	6,800 psi

Failure Mode = Adhesive

•All values of adhesion were of coatings deposited on aluminum

Particle Velocity Distribution

SPD Copper on Silicon Carbide

Copper on Silicon Carbide

Bond Strength (Pull Test) 1500 lbs/in²

Film Thickness 1-2 mils

Cu Resistivity (Theoretical) 1.7 x 10⁻⁶ ohm-cm

Cu Resistivity (Electronics) 2.0 x 10⁻⁶ ohm-cm

Cu Resistivity (Cold Spray) 4.5 x 10⁻⁶ ohm-cm

Downstream Powder Feed
Portability
Slightly Lower Particle Velocity
Special Powder Formulation

SPD and DYMET
Velocity and Particle Flux Profiles

EMI Coating for HUMV Shelter (SPD)

6061-T6 Al

Cross-section

Composite

Lap joint

Enlarged

Supersonic Particle Deposition

Metallographic Cross-Sections of EMI Coatings

Supersonic Particle Deposition

• .032" step height

Hand-held portable SPD System

Flame Spray vs. Supersonic Particle Deposition

Flame Spray Sn and Steel Coating

SPD Sprayed Sn Coating

~12.2% **Porosity**

~.18% Porosity

Conclusions

- Supersonic particle deposition can yield an exceptionally strong bond
- The bond can be characterized as "Super Plastic Agglomerate Mixing"
- High velocity impact yields plastic deformation and viscous mixing of the particle/substrate interface
- The resulting bond exhibits shear resistance greater than the shear strength of the copper coating.