

Chromate-free inhibitor and non-chrome fuel tank coatings

Dr. Jeannine E. Elliott

Dr. Ron Cook

2009 ASETS Defense

Sept 2, 2009

Report Documentation Page			Form Approved OMB No. 0704-0188	
<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 02 SEP 2009	2. REPORT TYPE	3. DATES COVERED 00-00-2009 to 00-00-2009		
4. TITLE AND SUBTITLE Chromate-free inhibitor and non non-chrome fuel tank coatings			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) TDA Research Inc,12345 W. 52nd Avenue,Wheat Ridge,CO,80033			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 ASETSDefense 2009: Sustainable Surface Engineering for Aerospace and Defense Workshop, August 31 - September 3, 2009, Westminster, CO. 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
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	19a. NAME OF RESPONSIBLE PERSON	

Challenge of Corrosion to DoD

Corrosion of metals is costly:

- >\$276 billion dollars annually in the U.S.
- >\$20 billion per year cost to DoD

Aircraft use high strength, light-weight aluminum (AA-2024, AA7075) made by alloying with copper

Unfortunately, Cu alloy additives make this metal especially vulnerable to corrosion

Current Chromate Technology

Hexavalent chromate corrosion inhibitors have a long history of proven performance as corrosion inhibitors

Used throughout the aircraft:

Exterior and interior epoxy coatings

Fuel tank coatings

Chromates are known carcinogens and are heavily regulated

New OSHA regulations reduce exposure levels to 5 mg/m³ (ppm) with 25 mg/m³ (ppm) exception for aerospace industry

Aircraft Fuel Tank Coatings

**Polyurethane coating protects
AA 7075 fuel tanks**

**Long-term corrosion protection
critical for structural integral
fuel tank**

**Current paint (AMS-C-27725)
contains chromates**

**JSF program goal is to use chromate-free
corrosion-inhibiting fuel tank coating, but
none are available**

Nanoparticle-based Solution

Nanoparticle inert used as carrier for organic inhibitor in the coating

Inhibitor release is triggered by corrosion process

TDA offers a “SMART” inhibition process with a release on demand mechanism

Nanoparticle Scale up at TDA

Nanoparticle synthesis
transitioned from glass to
stainless steel reactor

Demonstrated process
small (3L) scale first

Produced in a 20 L SS
reactor at TDA

Nanoparticles production
scaled up 8 lb per batch

Non-chrome Fuel Tank Coating Formulation Approach

Patented nanoparticle corrosion inhibitors were integrated into an already qualified fuel tank coating resin system (<420 g/l VOC)

Corrosion
Inhibitors

TDA partnered with AkzoNobel Aerospace Coatings in development and evaluation – current DoD supplier

Performance Specifications

Features	Advantages	Benefits
Triggered release	Smart delivery of corrosion inhibitors when needed	Long lasting, targeted corrosion protection for life of aircraft
Nanoparticle carrier	High surface area	Allows very high loading of corrosion inhibitor
Patented nanoparticle surface functionalization	Dispersible into already qualified resin system	Reduced development time by at least a year

Non-chrome Fuel Tank Coating

Quality and Use

Nanoparticle corrosion inhibitors do not adversely affect coating properties

Coating looks and handles like current AMS-C-27725 fuel tank coating

Designed to have the same application protocols

- Pot-life
- Viscosity
- Spray-ability
- Dry time
- Cure time

Coating Performance Testing

Full range of coating properties evaluated

- Pot Life
- Hot box stability
- Wet and dry adhesion
- Salt water and fuel resistance
- 30-day commercial hydraulic fluid
- Impact
- Sealant peel test

Salt Fog Testing at TDA, ANAC, Lockheed Martin, and Northrop Grumman

Testing at TDA & ANAC

Substrate

- Aluminum 7075 T6
- Aluminum 2024 T3
- 3 coupons per test group

Surface Preparation

- Chemical treatment in accordance with MIL-C-5541.
Sulfuric acid anodized in accordance with AMS 2471.

Coatings

- TDA/AkzoNobel non-chrome fuel tank coating
- Commercial ANAC AMS-C-27725 fuel tank coating
(Positive control)
- Modified coating with no inhibitor (Negative Control)

Neutral Salt Fog – ASTM B-117

Evaluation at TDA

4000 hr salt fog Al7075 -CCC

No pitting or blistering after 4000 hrs

Evaluation at TDA & ANAC

4500 hr at ANAC + 1000 hrs at TDA (5500 hr)

Still excellent corrosion performance

Al2024 Salt Fog

4000 hr ASTM B-117 -CCC

Corrosion inhibition demonstrated on 2024 as well

Evaluation at Lockheed Martin

- Testing begin in early 2007
- Completed all test in AMS-C-27725 specification
- Neutral salt fog ASTM B-117
 - 4000 hours (7075, 2024)
- Acidic salt fog ASTM G85 A4
 - 1000 hours (7075, 2024)
- Ongoing/planned tests
 - Long-term fuel exposure (puffer box)
 - Beach exposure
 - Corrosion resistance on chromic acid anodized
 - Galvanic corrosion

Test Panel Preparation for salt fog tests

Fuel Tank Coatings

- TDA/AkzoNobel non-chrome fuel tank coating
- PRC Desoto 823-011/910-0099/020-037 Integral Fuel Tank Coating (Control)

Substrates

- 7075 aluminum alloy
- 2024 Aluminum alloy

Surface Preparation

- Chem-film surface preparation in accordance with MIL-DTL-5541 Class 1A.
- Thin Film Sulfuric Acid Anodize per LMA-PH090.

Results on Al7075

4700 hrs ASTM B-117 chem-film

Figure 1 - 4700 Hour Neutral Salt Fog Exposure (Chem-Film TDA/Akzo Sample)

Figure 2 – 4700 Hour Neutral Salt Fog Exposure (Chem-Film Control)

- No indication of corrosion or pitting
- Slight salt build up only on both samples

Results on Al2024

4000 hrs ASTM B-117 anodized

- TDA/ANAC coating performs close to chromate control

Acid Salt fog ASTM G85 A4 1000 hrs – Al2024 anodized

- TDA/ANAC coating performs better than control
- 336 hr minimum exposure requirement

Evaluation at Northrop Grumman

Objective:

- Evaluate non-chrome fuel tank coating to the performance requirements of MIL-PRF-85582D and MIL-PRF-2337J.

Approach:

- Perform a side by side evaluation of Non-Chrome fuel tank coatings to primers currently on the QPL.
- Perform corrosion resistance testing in ASTM-B117 salt spray
- Panels scribed, some topcoated

Specimen Fabrication and System Stack-up

Substrate

- Aluminum 2024 T(3), 6" X 3" X 0.040"
- 5 coupons per test group

Surface Preparation

- CCC to the requirements of MIL- C - 5441
- SAA to the requirements of MIL- A – 8625 Type II Sealed

Coatings

Primers:

- AKZO Nobel NC fuel tank coating / AMS-C-27727D - (#1)
- Non-Chrome Water Borne Primer / MIL-PRF-85582D - (#3)
- Non-Chrome Solvent Primer / MIL-PRF-23377 - (#4)
- Baseline Chromated Primer / MIL-PRF-85582D - (#5)

Topcoat:

- White #17925 Polyurethane / MIL-PRF-85285D - (TC)

Neutral Salt Fog Testing Conditions

Salt Spray Chamber Parameters (ASTM B-117)

Salt Solution Make-up

- 5 % salt solution in DI water
- Ph – 6.5 ~ 7.2

Temperature 35 (+ - 2) Degrees (C)

Coupon Inclined (6 Degrees)

Specimens Evaluated

Every 168 hrs

Reviewed and Results Documented

Test ran for 43 weeks, 7224 hours

Failure at blister of 0.125".

NG Salt Fog Results

NON-CHROME FUEL TANK VERSUS NON-CHROME PRIMER VERSUS CHROME CONTROL - SALT SPRAY RESULTS

--- Sample # from test group removed due to blistering nonconformance (ASTM-B117)

TDA/AkzoNobel coating comparable or better than other primers

TDA
Research

Panels after 7224 hours Al2024 sulfuric acid anodized

Summary

- Release-on-Demand nanoparticle corrosion Inhibitor developed
- Non-chrome inhibitors incorporated into Integral Fuel Tank Coating formulation
- Excellent corrosion performance demonstrated by ASTM B117 and ASTM G85
 - Tests up 43 week, 7224 hrs!
- Extensive validation testing at multiple locations
 - TDA, AkzoNobel, LM, NG

Acknowledgements

- NAVAIR, Contract # N68335-05-C-0300
- AkzoNobel Aerospace Coatings
- Lockheed Martin
- Northrop Grumman