

Electro-Spark Deposited Coatings for Replacement of Chrome Electroplating (on Non-Line-of Sight Surfaces)

Cocoa Beach Briefing for HCAT Meeting

Presented by Task Principal Investigator

Roger Johnson

Pacific Northwest National Labs

Richland, WA

14 Dec 2000

Report Documentation Page			<i>Form Approved OMB No. 0704-0188</i>		
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.					
1. REPORT DATE 14 DEC 2000	2. REPORT TYPE	3. DATES COVERED 00-00-2000 to 00-00-2000			
4. TITLE AND SUBTITLE Electro-Spark Deposited Coatings for Replacement of Chrome Electroplating (on Non-Line-of Sight Surfaces)		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) Battelle - Pacific Northwest National Laboratory, 902 Battelle Boulevard, Richland, WA, 99352		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 17th Replacement of Hard Chrome Plating Program Review Meeting, December 13-14, 2000, Cape Canaveral, FL. 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 26	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

PERFORMERS

Dr. Joseph Argento

Industrial Ecology Center- Program Manager

Roger N. Johnson

Pacific NW National Lab – PI, Scientist, Developer of
Electro-Spark Deposition Process

Dr. Sheldon Cytron

U.S. Army Armaments R&D Command -
Materials and Surface Characterization Expert

Melissa Klingenberg

National Defense Center for Environmental Excellence –
Inorganic Coatings Expert

Dr. Michael Kane

Naval Air Warfare Center – Pax River Naval Air
Technical Monitor

Richard Hays

Naval Surface Warfare Center, Carderock – Naval
Surface Technical Monitor

Major Barnard Ghim

Wright Patterson AFB – Air Force Technical Monitor

Karl Tebeau

U.S. Army Tank & Automotive Center – Army
Technical Monitor

Andrew Goetz

Industrial Ecology Center – Task Administrator

TECHNICAL OBJECTIVE

**Develop an environmentally benign process,
Electro-Spark Deposition (ESD), that can
apply superior protective coatings to non-
line-of-sight and inside diameter surfaces.**

TECHNICAL APPROACH

Determine relationships of key process parameters, deposition rate, and coating quality through recording of electronic wave forms, spark energy characteristics, metallographic characterization, and gravimetric analyses.

Develop sensors and controls to maintain optimum arc characteristics under varying conditions where visual monitoring cannot be performed (Non-Line-Of-Sight Surfaces)

TECHNICAL APPROACH

Select substrate materials and coating candidates representative of Tri-Service applications and needs

Coat test specimens and surfaces representative of Non-Line-Of-Sight geometries

Test coatings for corrosion, wear, fatigue

ACCOMPLISHMENTS

- **Selection of candidate coating materials completed**
- **Selection of substrate materials representative of Tri-Service needs completed**
- **Determined effect of wave form on coating quality**
- **High speed videography trials completed, characterization technique eliminated**
- **Development of force sensors and controls started**
- **Development of controls and algorithms to maintain optimum deposition parameters started**
- **Systematic characterization of parameters started, 287 specimens coated, evaluation in progress**
- **Nb Carbide Ni-Mo Electrode Shipped to PNNL**

ACCOMPLISHMENTS

CANDIDATE COATINGS SELECTED

■ Primary candidates

- **WC-25TaC-13Co** - good wear-resistant carbide-base coating
- **Stellite 6** - Cobalt-base alloy, for surface build-up, wear, and corrosion

■ Secondary Candidates

- **Chromium Carbide - 15Ni** - High temperature wear and corrosion
- **Nb Carbide -Ni-Mo** - High temperature wear
- **TiAl-TiB₂** - Tough, wear resistant

ACCOMPLISHMENTS

SUBSTRATE MATERIALS SELECTED

- **4340 Steel** -Chrome Nickel Molybdenum high Strength Steel Used throughout the DOD
- **Inconel 718**- Nickel Base High Strength Structural Alloy, Used in Turbine Engines
- **300 M Steel** -Torsion bars, Springs, Landing gears
- **PH13-8Mo Stainless Steel**- Precipitation Hardening Stainless Steel Representative
- **7075-T6 Aluminum**- Aircraft Structural Aluminum

ACCOMPLISHMENTS

High Speed Videography Trials Completed

- Good results in other weld process characterizations
- State-of-the-art equipment used at EWI, but inadequate for arc conditions in ESD
- Videography eliminated as characterization technique

Wave Form Effects on Coating Quality

- Decreasing spark duration increases surface smoothness but decreases deposition rate at equal spark energies.
- Increasing spark duration increases Heat Affected Zone of sensitive substrates.

ACCOMPLISHMENTS

Process Parameter Optimization in Progress

- **287 specimens coated**
 - 4340 steel with tungsten carbide coating
 - 4340 steel with cobalt alloy (Stellite 6) coating
- **Characterization tests started**
 - metallography
 - gravimetric analysis
 - scanning electron microscopy
 - surface profilometry
 - atomic force microscopy
 - microhardness profiles
- **Special electrode compositions being fabricated**
 - Niobium carbide -Sent to PNNL 5 Dec
 - TiAl-TiB₂ (Titanium Aluminide-Titanium Di-Boride)
- **Regular Electrodes**
 - Tungsten Carbide- 25% TaC-13% Co
 - Stellite 6

ESD PROCESS PARAMETERS

ELECTRODE & MOTION

- *Material composition, density, micro-structure*
- *Geometry*
- *Speed*
- *Contact Force*
- *Number of passes*
- *Overlap of passes*

ENVIRONMENT

- *Gas composition*
- *Flow rate*
- *Temperature*
- *Geometry of flow*

SUBSTRATE

- *Material*
- *Surface finish*
- *Cleanliness*
- *Temperature*
- *Geometry*

ELECTRICAL, OTHER

- *Spark energy*
- *Spark frequency*
- *Voltage*
- *Capacitance*
- *Inductance*
- *Spark duration*
- *Sparking time/unit area*
- *Peak current*
- *Rise time*

Fuzzy Logic Controls - being developed to maintain optimum deposition parameters using multivariable inputs.

- voltage
- amperage
- speed of electrode
- pulse rate
- contact force
- capacitance, etc.

Options for Placement of Force/Position Sensors

Position/displacement sensor

Load cell on hold-down adjustment

Strain gauge on shaft
(requires slip rings or wireless link)

Load cell under part

Position/Displacement Sensor

Load Cell on Hold-Down Adjustment for Single Axis Force Control

Concept - Strain Gauge on Shaft (for monitoring axial and/or 3-D forces on part)

Sensor Geometry for Monitoring Electrode Side Loading

ALTERNATIVE to 3-D SENSORS

A concept to monitor the power supply current passing through (current/voltage/power level) that varies with the contact force of the electrode is being investigated for suitability for use as a method to control the contact force at an optimum level.

Examples of PNNL Miniaturization of Sensors

FY 00 PROGRAM PLAN

- Complete Tri-Service survey, select representative NLOS geometries
- Select baseline materials for focused development
- Complete test protocols, start tests
- Perform wave form characterization studies
- Perform coating properties vs. parameter evaluations
- Start sensor and process control development
- Make GO/NO GO decision for remainder of program

FY 01 PROGRAM PLAN

- Continue testing
- Continue parameters vs. coating property evaluations, including coating NLOS surfaces
- Continue sensor and process control development
- Start fabrication of prototype equipment for NLOS coating
- Make Go/No Go decision for remainder of program

FY 02 PROGRAM PLAN

- Complete integration of sensors and process controls
- Finish fabrication of prototype ESD equipment, demonstrate on NLOS surfaces, test specimens
- Complete tests and analyses of coatings
- Complete transition plan
- Create final report

DELIVERABLES

- 1. Working prototype of ESD system for NLOS surface coatings**
- 2. New basic information and understanding of ESD process principles.**
- 3. Possible invention/patent disclosure.**
- 4. Peer reviewed article.**
- 5. Technology deployment plan.**
- 6. Test protocols**
- 7. Annual Reports**

TRANSITION PLAN

- Obtain ESTCP funding for LOS/NLOS demonstration/validation program; qualify ESD coatings as replacement for hard Cr plating
- Deploy technology to selected DoD repair depots
- Develop plan for full deployment of technology to shops, field, depots, OEMs, shipboard, and for specification development.
- Coordinate and work with Hard Chrome Alternatives Team, Joint Group on Pollution Prevention and Propulsion Environmental Working Group, publish on HCAT Home Page

ESTCP Thoughts

Potential ESTCP partners want to see guidance on coating selection for their applications, specifications, qualified materials and application procedures for DOD uses, fatigue, corrosion and wear data for DoD materials and applications

ESD offers a reduction in chrome use, a potential readiness improvement, eliminates hexavalent chrome from the application process, and offers potential cost savings in certain applications (Small repairs to otherwise serviceable items). Masking of non-repaired areas is not required. Heat treatment for the prevention of hydrogen embrittlement is not required

ESTCP Team will need depot partners