

AlumiPlate® Electroplated Aluminum Performance and Usage on F-35 & F-22

Kelly Donaldson
AlumiPlate, Inc.
27 February 2008

Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>	
<p>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.</p>				
1. REPORT DATE 27 FEB 2008	2. REPORT TYPE	3. DATES COVERED 00-00-2008 to 00-00-2008		
4. TITLE AND SUBTITLE AlumiPlate Electroplated Aluminum Performance and Usage on F-35 & F-22			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) AlumiPlate Incorporated, 8960 Springbrook Dr Nw Ste 105 ,Coon Rapids,MN,55433			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 Surface Finishing and Repair Issues for Sustaining New Military Aircraft Workshop, February 26-28, 2008, Tempe, AZ. 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 31
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		

AlumiPlate, Inc.

■ Minneapolis, MN

- Established 1995
- Original technology acquired from Siemens
- Focus on hi-value / hi- performance since 2002

■ Racking/Fixturing

- Need contact
- (2) 21"x31"x22" chambers
- 25" Diam. max

■ Intricate Geometries

- Throwing Power
- Supplementary anodes
- Uniformity (Pulse Plating)

■ Does not degrade parts

- Low process temp. (100°C)
- Short plating times (1-2 hrs)

■ Well Established specification

- MIL-DTL-83488

Electroplated AlumiPlate® Aluminum Qualified on Present Programs

PROGRAM

B-1 Lancer

AH-1 Super Cobra

M119A Howitzer

RQ-4 Global Hawk

C-5 Galaxy

APPLICATION

- Raytheon Radar Arrays

- M50 High Strength Steel
Rotor Hub Housing

- HSS Eyebolts

- 6061 Al Mirrors for Targeting

- Aircraft Wheel Fuse Plugs

Electroplated AlumiPlate® Aluminum Qualified on Present Programs

PROGRAM

F-16 Fighting Falcon

F-18 Hornet

F-22 Raptor

F-35 Lightning II

Joint Strike Fighter

APPLICATION

- Copper Grounding Straps
- Stainless Steel Fuel Mesh Screens
- Raytheon Radar Arrays

- AlBeMet Electronics Backplane
- HSS Structural Applications - LG

- HSS Structural Applications - Landing Gear Components -
- Electrical Connectors
- Composite Electronic Enclosures
- AlBeMet Being Qualified

Application

- Electrical Enclosures & Connectors

Requirements

- Corrosion Protection,
HAZMAT Elimination, Conductivity,
EMI Shielding, Plate on Composites

Solution Alternatives

- Cd, Ni, Ni-Teflon, Zn-Ni,
Flame Spray Al, PVD Al,
AlumiPlate

AlumiPlate Competitive Advantages

- Best Technical Performance
- Enabling Technology for Significant Weight Savings (20-40%)
- MIL-DTL-38999 - Class P, LMA010

Electroplated AlumiPlate® Aluminum Application

- Aero Landing Gear / High Strength Steels

Requirements

- Cost, Corrosion Protection, HAZMAT, Shorten Manufacturing Cycle Time

Solution Alternatives

- Ti-Cd, Sermetel, AlumiPlate

AlumiPlate Competitive Advantages

- Best Corrosion Performance – 336+ hrs SO₂
- No Hazardous Material
- Eliminate 23 hour HE Relief Bake
- Direct Drop-in Replacement
- Non-embrittling (HE & EAC) & at High Temp
- LGPS1105, LMA010

- Implementation Requirements for “Cutting-In” AlumiPlate as a Cadmium Alternative Technology

Technology Performance

- Needs to meet / exceed program requirements & existing technology

NRE Tooling & Part Process Validation - \$

- Often ^ \$ for new technology – amortizing to URF too expensive

Unit Recurring Flyaway (URF) & MRO Cost - \$

- Must be equal or less than existing technology

Supply Chain Availability

- Can the technology be deployed at a DoD FRC & ALC
- Can the technology be broadly implemented

(Eliminate Cadmium)

Implementation Requirements for “Cutting-In” AlumiPlate as a Cadmium Alternative Technology

Technology Performance

- Proven – Test data - Lockheed, Goodrich, JCAT, DoD DLA

NRE Tooling & Part Process Validation

Unit Recurring Flyaway (URF) & MRO Cost

Supply Chain Availability

Corrosion - Goodrich, Lockheed, NAVAIR, DOD/DLA

- Salt Fog : 6000+ hrs (Cd is ~2000 hrs)
- SO₂ : 336+ hrs
- Ground Runway Deicers (Potassium Formate)

Hydrogen Embrittlement - Goodrich, Boeing, JG-PP JCAT

- Outperforms all Cd alternatives & Ti-Cd baseline – incl. hi-temp events
- Eliminate 23 hour HE Relief Bake (no nickel)

Fatigue, Adhesion, Reparability – Goodrich, JG-PP JCAT

- No Fatigue knock down
- Adhesion passes ASTM 571
- Repair is same as IVD Al – passes all scribe & repair tests

General – Goodrich, Lockheed

- Dimensional Drop-in equivalent to cadmium
- No Hazardous Material
- Preferred technical solution
- Matching AlumiPlate corrosion with HVOF wear performance = significant cost of ownership reduction – fewer MRO cycles

- Distinguishing Values

- Meets F-35 NAVAIR requirements for 336 hr ASTM G85 Appendix 4 SO₂ corrosion protection including use of RoHs compliant (non-Cr⁺⁶) conversion coat.
- Protects against new ground runway deicer fluids.
- Shorter processing times (no 24 hr HE relief bake requirement) due to nonembrittling process chemistry.
- Less processing steps and handling due to ability to do final HVOF surface finish grinding after plating (no masking / baking required).
- Allows lighter weight composites to be used in place of heavier metallic substrates.
- Lower lifetime costs due to higher corrosion performance matched with HVOF wear performance (fewer MRO cycles).

Electroplated AlumiPlate® Aluminum in Aerospace Applications

Design Considerations for AlumiPlate Process

F-22 work was done to prove plating process – F-35 work has been done to prove out thru full assembly – final full assembly environmental and performance testing is in progress

Our hot solvent electrolyte doesn't allow typical plating maskants – selective strip is preferred

Typical plating uniformity is 4 to 1 in thickness variance – critical surfaces can be controlled to +/- 0.0002"

Current density variation (sup anodes w faces & bores) is alleviated by breaking sharp corners

AlumiPlate is more dense and less 'squishy' / porous than cadmium: critical surfaces need tolerance callouts - primer needs to be 'wipe' vs. 'fill & drain' at interfaces

Threads and sliding members need lubrication for gaging and assembly

Developed a best practice for HVOF & plate

Implementation Requirements for “Cutting-In” AlumiPlate as a Cadmium Alternative Technology

Technology Performance

NRE Tooling & Part Process Validation

- 2003 DoD funded process validation on F22 MLG piston & pins
- 2007 / 2008 AFRL contract for NRE on F35 LG

Unit Recurring Flyaway (URF) & MRO Cost

Supply Chain Availability

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

F35 LG PNs using AlumiPlate –(5) now flying on A1 side by side with equivalent cadmium parts

2649A4103-101

TORQUE ARM, MACHINED, LOWER, SHOCK STRUT – LH MLG

2648M2121-1

PIN, APEX, TORQUE ARM - NLG

2648A2206-101

SPINDLE, MACHINED, LOWER, DRAG BRACE ASSY - NLG

2648M2209-1

PIN, ECCENTRIC, DRAG BRACE - NLG

2648M2675-1

BRACKET, TAXI LIGHT, BACK

Present Applications – 2649A4103 Torque Arm F35 Main Landing Gear

Side by Side with Cadmium

Cadmium
Upper

AlumiPlate
Lower

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

F35 STOVL LG PNs TARGETED for AlumiPlate as Cadmium Alternative

Nose Landing Gear - NLG

50 Total Part Numbers (15 are bushings)
61 Total Pieces per Ship Set

Main Landing Gear - MLG

72 Total Part Numbers (41 are bushings)
99 Total Pieces per Ship Set

TOTAL Landing Gear SHIP SET

122 Total Part Numbers (56 are bushings)
160 Total Pieces per Ship Set

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

Generic Tooling – Plating Validation Categories

Wireform/Hooks – Generic Tooling

65 Total Part Numbers (mostly bushings)

ID Pins – Generic Tooling – 26xxx2209 Style

18 Total Part Numbers

Solid Pins - Generic Tooling -26xxx2121 Style

9 Total Part Numbers

Small Sup Anode - Generic Tooling -26xxx2206 Style

3 Total Part Numbers

Large Sup Anode - Generic Tooling -26xxx4103 Style

2 Total Part Numbers

Custom Design – Specific Tooling

25 Total Part Numbers

- NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

Tooling Category

ID Pins - Generic Tooling **- 26xxx2209 Style**

16 Total Part Numbers on
F35 STOVL

Several potential cost
down parts on F22

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

Tooling Category

Solid Pins - Generic
Tooling -26xxx2121
Style

9 Total Part Numbers
on F35 STOVL

Several potential cost
down parts on F22

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

Tooling Category

Small Sup Anode -

Generic Tooling -

26xxx2206 Style

**5 Total Part Numbers
on F35 STOVL**

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

Tooling Category

Large Sup Anode -
Generic Tooling -
26xxx4103 Style

2 Total Part Numbers
on F35 STOVL

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

Tooling Category

Custom Design – Specific Tooling

25 Total Part Numbers on
F35 STOVL

F35 MLG

F-22 MLG Piston - 2003

Internal
anode
tooling for
plating
inside
diameter

NRE Tooling & Part Process Validation

2007-2008 DoD AFRL Funded Contract

F-35 GLG PNs TARGETED for AlumiPlate as Cadmium Alternative

TOTAL Landing Gear SHIP SET

122 Total Part Numbers (56 are bushings)

160 Total Pieces per Ship Set

■ Plating Validation – completed as parts are received from GLG

Category	Parts Req'd for Plating Validation	
Wireform/Hook	0	Complete F35 & F22
Solid Pins	0	Complete F35 & F22
I.D Pins	3	Complete F22
Small Sup Anodes	2	
Lrg Sup Anodes	1	
Custom Tooling	20	

26 - TOTAL Parts to Essentially Complete AlumiPlate
Tooling & Validation for F-35 STOVL LG

- Implementation Requirements for “Cutting-In” AlumiPlate as a Cadmium Alternative Technology

Technology Performance

NRE Tooling & Part Process Validation

Unit Recurring Flyaway (URF) & MRO Cost

- Trade studies show competitive URF
(DoD DLA – C130, B52) (GLG F16, F22, F35 Pending)
(NG – Composite enclosures)
- Operation costs similar to Cd
- Early performance data indicates potential significant MRO savings

Supply Chain Availability

From Goodrich Aerospace LG
JG-PP HCAT/JCAT
Greensboro, NC March 16th, 2005

Cost & Capacity Considerations

- Compared to other Cadmium alternatives
AlumiPlate is less expensive on average
- Capacity to do future high volume work is needed
- Capacity to do future large parts is needed
- Capacity addition is capital intensive

Challenges / Issues in “Cutting-In” AlumiPlate as a Cadmium Alternative Technology

Technology Performance

NRE Tooling & Part Process Validation

Unit Recurring Flyaway (URF) & MRO Cost

Supply Chain Availability

- DoD ESOH concerns with chemistry at MRO sites

Al Electroplating Process

Airlock entry
is at this end

Glovebox
with
overhead
transport

Plating tanks
are below
glove box

Racked
parts ready
to enter
airlock

In this photo, parts enter the airlock at the far end and go thru the process being moved toward you by the automated transport

Equipment and ESOH

- **Twelve Year Safety Record**
- **ESOH / IH Review**
 - **Reviewed by DoD AFRL, NAVAIR, LMA**
 - Considering DemVal Project
 - **Well below all permissible exposure limits (PEL)**
 - **Closed Loop Systems**
 - Enclosed process glovebox
 - Point source control – no hazmat in field or at MRO
(NO - Ni, Cr⁺⁶, Cd)
 - Blended fuels disposal of chemistry
 - **Coating is 100% RoHS compliant**

- Challenges / Issues in “Cutting-In” AlumiPlate as a Cadmium Alternative Technology

Technology Performance

NRE Tooling & Part Process Validation

Unit Recurring Flyaway (URF) & MRO Cost

Supply Chain Availability

DoD ESOH concerns with chemistry at MRO sites

2nd plating line is capital intensive

→ DoD prime contractor’s hesitancy adopting a new material available at only one location, coupled with the new material provider’s lack of orders to drive expansion of a 2nd fabrication capability; a so-called chicken-versus-egg problem (which comes 1st?)

From Goodrich Aerospace LG
JG-PP HCAT/JCAT
Greensboro, NC March 16th, 2005

Future Planning

- Implement program wide on F-35
 - When we have the data we are gathering
 - When Lockheed says, “No more Cadmium”
 - May need to use without chromate
 - Alternate conversion coats such as Cerium Oxide?
- Implement on F/A-22 for cost savings
 - On those parts where it is cheaper
 - Give us leverage against other cadmium alternatives

- Summary of AlumiPlate as a Cadmium Alternative Technology on F22 / F35 Technology Performance

Well established – better than cad and any cad alternative

NRE Tooling & Part Process Validation

Most difficult applications successfully addressed

F35 LG NRE nearing completion

Unit Recurring Flyaway (URF) & MRO Cost

Trade studies show equal or less cost than cadmium

Potential MRO Lifetime Cost Savings

Supply Chain Availability

ESOH / IH concerns addressed

Potential DemVal Project

2nd facility discussions progressing - chicken & egg biz issue still difficult