ASETSDefense 2011: Sustainable Surface Engineering for Aerospace and Defense Workshop

February 8-10, 2011 New Orleans, LA

Materials by Design - Computational Alloy Design for Corrosion

Charlie Kuehmann

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding and DMB control number.	tion of information. Send comment larters Services, Directorate for Inf	s regarding this burden estimate formation Operations and Reports	or any other aspect of the property of the contract of the con	his collection of information, Highway, Suite 1204, Arlington			
1. REPORT DATE FEB 2011		2. REPORT TYPE		3. DATES COVE 00-00-2011	ered 1 to 00-00-2011			
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER							
Materials by Desig	n - Computational A	orrosion	5b. GRANT NUMBER					
				5c. PROGRAM I	ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NU	JMBER			
				5e. TASK NUME	BER			
				5f. WORK UNIT	NUMBER			
7. PERFORMING ORGANI QuesTek Innovatio	8. PERFORMING ORGANIZATION REPORT NUMBER							
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	AND ADDRESS(ES)		10. SPONSOR/M	IONITOR'S ACRONYM(S)			
				11. SPONSOR/M NUMBER(S)	IONITOR'S REPORT			
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distribut	ion unlimited						
13. SUPPLEMENTARY NO	OTES							
14. ABSTRACT								
15. SUBJECT TERMS								
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	30	RESI ONSIDEL I ERSON			

Report Documentation Page

Form Approved OMB No. 0704-0188

Background - QuesTek Innovations LLC

- 16 engineers, 9 with PhDs; founded 1997
- Rapidly designing, developing, qualifying and inserting new materials using computational methods on integrated basis
- Creates IP; licenses to OEMs or alloy producers/processors
- 4 alloys licensed: Ferrium[®] M54[™], C61[™], C64[™] and S53[®]
- Working with many colleagues in industry and academia
- ~10 major new alloys in development
- 30+ patents awarded or pending worldwide
- Serving industry and government
- Recipient of many business and technology awards
- Expanding our staff

Accelerating the Materials Development Cycle

Process-Structure Modeling

ASETSDefense 2011: Sustainable Surface Engineering for Aerospace and Defense Workshop

A First Example of Materials Design for Corrosion

Issues:

Over \$200 million spent in LG per year 80% corrosion related SCC failures
Cad plating used to protect current steel known carcinogen (Hill AFB ~ 2000 lbs/yr)

Benefits:

Dramatic reduction in LG cost (60%)
savings of \$120 million per year
Significant reduction in SCC failures
Cadmium plating not required
General corrosion mitigated
80% of Steel Condemnations Avoided

Design Models Founded on Scientific Understanding but Implemented for Optimization

ASETSDefense 2011: Sustainable Surface Engineering for Aerospace and Defense Workshop

Corrosion modeling

Pourbaix diagrams

Design a steel with a wide, robust spinel window

ASTM B117 pH ≈ 6.5-7.2

Diagrams not very sensitive to composition
Revised oxide TDB

On the "oxide formation" side of things

Equilibrium

S53 Corrosion Behavior

Initial Studies: 12 months Follow-up Studies: 3 months S53A (285 ksi) S53 (AMS 5922) (288 ksi) PH 15-5 (195 ksi) 0.001" ~ 0.002" ~ 0.0005" pit depth pit depth Surface Corrosion After 12-Months Exposure to Marine Atmosphere at Oceanfront Test Site, Kure Beach, NC

Exposure tests at QuesTek (left) and Kure beach (center, right)

Corrosion fatigue testing

A Corrosion Modeling Architecture

Multiscale representation of the metal/oxide system

Oxide formation and dissolution

Oxide formation (PDM framework, left;)

Oxide dissolution (PDM framework)

Figures from D.D. Macdonald, Pure and Applied Chemistry, 71(6),

Quantum Mechanics Insights into SCC resistance

Example: Lower Cost Designs for Optimal SCC Resistance

Ferrium M54

- Navy SBIR program
 - Navy SBIR topic N07-032, "Computational Design of Advanced Alloys for USN Landing Gear." Currently in Phase II (contract N68335-08-C-0288). TPOCs Amy Little and Michael Leap.

Phase II Base: 2008-2010

 Full-scale production, demonstration of 1% minimum properties, patented composition with commercial licensee

Schematic of an electrochemical framework

QuesTek "OCP" designs utilizing implemented models

ASETSDefense 2011: Sustainable Surface Engineering for Aerospace and Defense Workshop

Simulated solidification curves and experimental micrographs for alloy 7075 and QuesTek alloy Al-1B

Fully dissolve soluble solidification constituents by selecting optimal solidification behavior and optimal homogenization treatment

MSC Fatigue Modeling Approach

Test Conditions

• σ =1100 or 1200MPa

(from *):

•T=650°C

•R=0.05

Input to
MicrostructureSensitive
Fatigue Life
Prediction

Microstructure:

•partially debonded NMP (Al₂O₃), intact NMP (Al₂O₃), or pore; distances to free surface, size extremes (from *)
•mesh — grain size, orientation

FEM Model:

- •(500µm)³ box
- one embedded anomaly
- •one free surface
- •loading or displacement control along z-axis

IN100
Al₂O₃

debonded interface interface

IN100 crystal
plasticity UMAT
developed by GIT
under DARPA AIM

ABAQUS cyclic loading simulations

* S. Jha, M. Caton, and J. Larsen, Superalloys 2008, p.565

Fatigue Modeling Accomplishments

Demonstrated feasibility of microstructure-sensitive fatigue simulation and fatigue life prediction

 3D Tomographic Reconstruction **Illustrated Microstructure Features Around Fatigue Initiation Site**

 Synthesized fractographic and metallograhic data for NMP/pores

 Developed approaches to incorporate dwell effects in transition zone

Material Qualification

- SAE Aerospace Materials Specification (AMS)
 - This is the material procurement document
 - Data: 3 heats, 30 tensile, 30 fracture toughness
 - Analysis/approval by Battelle Memorial
 - Document: draft an AMS document
 - Approval by AMS subcommittee
 - Approval by AMS Aerospace Council
- Metallic Material Properties Development and Standardization (MMPDS)
 - This is the design allowables document
 - Data: 10 heats, 100 tensile, 30 fracture toughness, 20 compression, 20 shear, 20 pin bearing (e/D = 1.5, 2.0), physical properties, etc..
 - Analysis by Battelle Memorial
 - Approval by MMPDS committee and FAA

Accelerating the Qualification Cycle

ASETSDefense 2011: Sustainable Surface Engineering for Aerospace and Defense Workshop

AIM Application Example: Ferrium S53®

Data generated for 3 melts/Simulations for 10

Predicted A-basis minimum = 280 ksi UTS

0.990 Simulation 0.900 Heat 1 0.750 Average: 288 ksi 0.500 Heat 3 0.250 Probability B-Basis: 282 ksi 0.100 Full Data 0.050 Development A-Basis: 280 ksi Heat 2 0.010 0.005 0.001 270 280 290 300 310 UTS, ksi

Data generation for 10 melts

A-basis minimum: 280 ksi UTS

- AIM has demonstrated reliable predictions for design minimums
- Allows designers to consider alloys prior to full design allowable development
- Reduce costs and risks for material design and development

Flying Cybersteels

- S53 Field service evaluation (approved August, 2010)
 - 6 to 24 months in test to determine preventative maintenance cycles

Experience lets us expand to new platforms ...

Original Demonstrations

New Platforms

... and to new applications

Capability extensions such as new surface hardening processes allow us to explore applications where life is limited by wear...

RGAs: Wing Folds/Leading Edge Flaps

UH-60

The next frontier...

hydrogen 1 H 1.0079	,450 e 1											9+55¢*	59/64074	street	anno con	eten)	Styrice -	helium 2 He 4.0026
lithium 3	beryllium 4												boron 5	carbon 6	nitrogen 7	oxygen 8	fluorine 9	neon 10
Li	Be												B	Č	N	Ŏ	F	Ne
6.941 sodium	9.0122 magnesium												10.811 alu <u>mini</u> um	12.011 silicon	14.007 phosphorus	15.999 sulfur	18.998 chlorine	20.180 argon
11	12												13	14	15	16	17	18
Na	Mg												Al	Si	Р	S	CI	Ar
22.990 potassium	24.305 calcium		scandium	titanium	vanadium	chromium	manganese	iron	cohalt	nickel	copper	zinc	gallium	28.086 germanium	30.974 arsenic	32.065 selenium	35.453 bromine	39.948 krypton
19	20		21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
K	Ca		Sc	(Ti)	V	Cr	Mn	Fe	Co	Ni)	Cu	Zn	Ga	Ge	As	Se	Br	Kr
39.098 rubidium	40.078 strontium		44.956 yttrium	zirconium	50.942 niobium	51.996 molyhdenum	54.938 technetium	ruthenium	rhodium	palladium	silver	65.39 cadmium	69.723 indium	72.61 tin	74.922 antimony	78.96 tellurium	79.904 iodine	83.80 xenon
37	38		39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
Rb	Sr		Υ	Zr	Nb	Мо	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	- 1	Xe
85.468 caesium	87.62 barium		88,906 lutetium	91.224 hafnium	tantalum	95.94 tungsten	[98] rhenium	101.07 osmium	102.91 iridium	106.42 platinum	107.87 gold	112.41 mercury	114.82 thallium	118.71 lead	121.76 bismuth	127.60 polonium	126.90 astatine	131.29 radon
55	56	57-70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
Cs	Ba	*	Lu	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	TI	Pb	Bi	Po	At	Rn
132.91 francium	137.33 radium		174.97 lawrencium	178.49 rutherfordium	180.95 dubnium	183.84 seaborgium	186.21 bohrium	190.23 hassium	192.22 meitnerium	195.08 ununnilium	196.97 unununium	200.59 ununbium	204.38	207.2 ununquadium	208.98	[209]	[210]	[222]
87	88	89-102	103	104	105	106	107	108	109	110	111	112		114				
Fr	Ra	* *	Lr	Rf	Db	Sg	Bh	Hs	Mt		Uuu			Uuq				
[223]	[226]		[262]	[261]	[262]	[266]	[264]	[269]	[268]	[271]	[272]	[277]		[289]	J			

 * Lanthanide series

* * Actinide series

	[227]	232.04	231.04	238.03	[237]	[244]	[243]	[247]	[247]	[251]	[252]	[257]	[258]	[259]
	Ac	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No
	89	90	91	92	93	94	95	96	97	98	99	100	101	102
	actinium	thorium	protactinium	uranium	neptunium	plutonium	americium	curium	berkelium	californium	einsteinium	fermium	mendelevium	nobelium
	138.91	140.12	140.91	144.24	[145]	150.36	151.96	157.25	158.93	162.50	164.93	167.26	168,93	173,04
2	La	Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Но	Er	Tm	Yb
	lanthanum 57	cerium 58	praseodymium 59	neodymium 60	promethium 61	samarium 62	europium 63	gadolinium 64	terbium 65	dysprosium 66	holmium 67	erbium 68	thulium 69	ytterbium 70

Using ICME to Significantly Improve Equipment Performance, Affordability and EHS

Questions?

Charlie Kuehmann

(847) 425-8222

ckuehmann@questek.com

http://www.questek.com

