

Additive Manufacturing Activities at NASA Glenn Research Center

Dr. David L. Ellis
NASA Glenn Research Center

CWRU SLLP LIFT Focus Group
October 18, 2017

Overview

- **NASA has been involved in a variety of efforts to decrease weight on aircraft and rockets for decades**
 - One pound saved on a rocket is one pound more payload
 - One pound saved on an airplane engine can be several pounds more cargo
- **NASA has also been working on new processing methods developed both in-house and by industry**
- **Additive manufacturing is only the most recent area investigated by NASA**
- **This talk will deal with additive manufacturing of rocket engine components**

The Past: Reusable Launch Vehicle – Second Generation Program

**Additive Manufacturing Before There Was Additive
Manufacturing**

Vacuum Plasma Spray (VPS)

VPS Process

As-sprayed liner

Liner With Channels

Channels Filled
For Closeout

VPS Closeout

Manifolds and PMC Jacket

Examples Of Vacuum Plasma Sprayed Liners

500 lb_f liner

5000 lb_f liner

10K – 50K lb_f liner

418K lb_f liner

Hot Fire Testing Of 40K lb_f VPS Liner

The Present: Low Cost Upper Stage Program

**Modern Powder Bed And Electron Beam Additive
Manufacturing Of Liners And Jackets**

Selective Laser Melting (SLM) Processing

Unlike Selective Laser Sintering (SLS), SLM involves melting and resolidifying the powder-

Concept Laser M2 Machine: Selective Laser Melting (SLM) Additive Manufacturing

SLM GRCop-84 Rocket Engine Liner And Mechanical Test Samples

SLM Processing Led To Unexpected Refinement Of GRCop-84 Microstructure

(a) As-Extruded GRCop-84

(b) SLM GRCop-84

Finer microstructures generally have better properties

SLM Led Directly To Improved GRCop-84 Mechanical Properties

Additive Manufacturing May Affect Failure Mode Of AM Parts

Electron Beam Free Form Fabrication (EBF³)

Jacketed SLM Liner

- **EBF³ used to deposit Alloy 625 (commercial Ni-based superalloy) onto liner**
- **Allowed deposition of manifolds at the same time as the jacket**
- **EBF³ allowed very fast deposition (pounds per hour) on a fairly complex geometry**

The Near Future 1: Rapid Analysis and Manufacturing Propulsion Technology Program

**Fully Additive Liners, Jackets, Manifolds And
Nozzles**

The Problem: Make Bigger Parts

Addresses longest lead, highest cost and heaviest component in engine

Areas Of Interest

Manifolds

Lightweight Jacket

Nozzle

Joints And Joining Present Major Challenges

The Near Future 2: Additive Manufacturing Structural Integrity Initiative Program

**Are All Powders For Superalloy Parts For Rocket
Engines The Same?**

Space Launch System And RS-25E Rocket Engine

- Additive manufacturing can reduce part count and decrease weight by eliminating joints and flanges
- Alloy 718 can be used for ducts, housings, turbomachinery, and other applications

3D Printed Rocket Components Are Already A Reality

- **Fuel Turbopump for 30,000 lb_f class rocket engine**
 - Suitable for upper stage engine
- **90,000 RPM disk speed**
- **45% fewer parts than SSME FTP**
- **Tested under actual service conditions in July 2015 at NASA MSFC**

All Alloy 718 Powders Are Not The Same

Powders can have widely varying sizes and chemistries and still meet specifications

Differences In Powder Translate To Differences In Properties

RT Tensile Strength

RT Low Cycle Fatigue

- Varying powder chemistry and morphology affects the build and the mechanical properties

Summary

- **Current work is showing that additive manufacturing is a viable process for making rocket engine components**
- **Examination of the feed stock reveals wide variability even when the powder meets the specifications**
 - NASA is working on defining what should be specified and controlled for SLS and other applications
- **Additive manufacturing is producing materials that can be very different from traditional cast, wrought and powder metallurgy parts**
- **There appears to be significant gains that can be made using additive manufacturing**