Atmospheric Plasma Depainting

Peter Yancey
Atmospheric Plasma Solutions, Inc.

maintaining the data needed, and c including suggestions for reducing	ompleting and reviewing the collecti this burden, to Washington Headqu uld be aware that notwithstanding an	o average 1 hour per response, include ion of information. Send comments rarters Services, Directorate for Information by other provision of law, no person services.	egarding this burden estimate of mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE AUG 2012		2. REPORT TYPE		3. DATES COVE 00-00-2012	red to 00-00-2012	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Atmospheric Plasn	5b. GRANT NUMBER					
				5c. PROGRAM E	LEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Atmospheric Plasma Solutions, Inc,11301 Penny Rd Suite D,Cary,NC,27518 8. PERFORMING ORGANIZATION REPORT NUMBER						
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
	12: Sustainable Surf	ace Engineering for by SERDP/ESTCP		Defense Work	shop, August	
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 27	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Overview

- Problem Statement
- Define Plasma
- Define Atmospheric Plasma
- Describe Atmospheric Plasma Coating Removal (APCR)
- Benefits of APCR
- Introduce the PlasmaFlux™ system
- Aerospace Depainting Efforts
- Navy Ship Depainting Efforts

Problem Statement

- Annual cost of corrosion for DoD
 \$20 Billion
- Virtually every weapon system across all segments of DoD require periodic maintenance of coating systems

High Pressure Water Jet

Plastic Media Blasting

Grit blasting

Problem Statement, cont.

- Conventional media-based coating removal technologies generate large volumes of solid waste, are labor intensive, and hazardous to maintenance personnel.
 - High environmental impact
 - High cost of waste disposal

 Atmospheric Plasma Coating Removal (APCR) provides an environmentally benign and safe means of removing coatings and sealants.

What is Plasma?

Plasma: Fourth State of Matter

Increasing Energy

Gas

Plasma

State of Matter

What is Atmospheric Plasma?

Plasma occurring at Atmospheric Pressure

Plasma in open air with no special chamber needed

Atmospheric Composition requires only compressed air as the feed-gas

Atmospheric Plasma Coating Removal (APCR)

- APCR requires no media
- Atmospheric plasma produces highly reactive gas
 - Cold plasma ⇒ high chemical energy, low thermal energy
 - Vaporizes organic portion of coatings to CO₂ and H₂O
 - No damage to temperature sensitive substrates

Features and Benefits of APCR Technology

Feature	Benefit			
No Media Required	Cost - Reduced procurement, storage, and disposal costs			
	Safety - Reduced exposure to hazardous materials			
	Environmental – Reduced environmental impact			
Atmospheric Pressure	Non-damaging removal, preserves surface profile			
Operation	Selective layer-by-layer removal			
	Simple technology requires compressed air and electricity			
	Safety – No special safety equipment or procedures			
	Cost – Eliminates need for "hot work" zones, faster maintenance cycle			
Compact size, low weight	Controlled manually or by robotics			
	Reaches areas that are inaccessible to other technologies			

PlasmaFlux[™] Technology

Power Supply

Plasma Source

- The power supply produces a high frequency electric field to generate cold plasma
- Depot compatibility: Requires only compressed air and electrical power

Aerospace Depainting Efforts

- APC (Advanced Performance Coating), RAM (Radar Absorbing Material), and Sealant removal
- Aluminum, Titanium, Composite substrates
- Accessing confined spaces where other technologies struggle

Aerospace Coating Removal

Selective layer-by-layer removal demonstrated on temperature sensitive substrates

Aluminum, titanium and carbon fiber composites

APC on Aluminum, Removal to Primer

RAM on Carbon Fiber Partial Topcoat

Removal

Sealant Removal

- Rivets were initially covered with about 4 mm of sealant
- Rivets completely uncovered by hand held plasma pen

Hand Held Removal of Polysulfide Sealant

AC-240-B2 Sealant (2-5 mm thick) applied to aluminum lap joint with protruding rivets

~15 second handheld removal around rivet leaving bare metal and powdery residue

Aerospace Coating Removal Transition Programs

- AFRL (WPAFB)
 - Evaluation of high power atmospheric plasma process for aircraft coating removal
 - Evaluation of handheld APCR for Sealant removal
- NAVAIR (Cherry Point)
 - Evaluate adhesion promotion of AP on surfaces
- Ongoing projects with prime contractors
 - Evaluating APCR for surface treatment of aircraft fasteners and sealant removal
 - Evaluating removal of specialty LO coatings on composite substrates

Navy Ship Depainting Efforts

Freeboard and anti-fouling Naval coatings

Naval AP Depainting Development Programs

- Navy Phase I & II SBIR (N00014-10-C-0266)
 - Projects focused on engineering development challenges
 - Power supply and plasma source designs
 - Improved single and multi-pen designs
 - Ruggedization for Dry-dock environment
 - Operation using Dry-dock 480V 3-phase power

Naval AP Depainting Development Programs

• SERDP WP-1762

- Recoating performance of APCR depainted surfaces
- Multi-pen removal process development using SBIR designed plasma system
- Removal rate enhancement on Naval ship coatings
- Plasma plume-surface interaction
- Environmental / Health characterization of the plasma depaint process

Naval Coatings Removal

- Plasma pen integrates with COTS automated system for coating removal tests
- Sample coupons
 - 24" x 36" 3/8" DH36 steel
 - (± 2.5 mil roughness)
- Coating stacks
 - Freeboard
 - Anti-Fouling
 - 20 mils thick (nominal)

Three axis automated system

Anti-Fouling Coating Removal

- APCR produces surface with "near white metal blast cleanliness"
- Underlying surface profile is unchanged
- Uniform removal demonstrated for freeboard and anti-fouling coatings
- Demonstrated excellent adhesion of re-applied coating

SERDP Program Findings So Far

- Comparable efficacy of APCR to conventional Naval coating removal techniques
- Test panels were depainted by grit blasting and APCR to "near white metal" conditions and then repainted
- No significant performance difference of reapplied coatings was observed between APCR and grit blast surface preparation
 - No discernible difference in surface grain size, structure, or composition.
 - Pull-off adhesion tests of re-applied coating are comparable
 - No significant coating performance difference in salt fog and cathodic disbondment testing

Technology Transition

- Scale up plasma coating removal technology to production rates
 - Increased power levels (power source and plasma pen)
 - Multiple plasma pens
- Ruggedize power supply and pen for testing under depot conditions
 - Outdoor marine environment: Category
 III, Pollution Degree 4
 - Compliance standards taken into consideration in design

Four Pen Array

Special Thanks

- AFRL: Jeff Kingsley, Natasha Voevodin
- ONR: Stephen McElvany
- NCSU: Jerry Cuomo, Steve Hudak
- SERDP: Bruce Sartwell

Thank You

Atmospheric Plasma Solutions, Inc.

Peter Yancey

pyancey@apsolutions.us

919-341-8325

Additional Slides

Surface Energy Enhancement, Adhesion Promotion

1 second linear sweep across silicon wafer surface

Produces extremely hydrophillic, high surface energy path

