

The background of the slide is a composite image. The top half shows a close-up of industrial machinery with two circular gauges and various pipes. The bottom half is filled with a dense spray of bright orange and yellow sparks, likely from a welding or grinding process, set against a dark blue background.

Tagnite and Keronite Assessment on Magnesium & Aluminum

ASETSDefense 2014: Sustainable Surface Engineering for Aerospace and
Defense - 19 NOVEMBER 2014

Report Documentation Page				Form Approved OMB No. 0704-0188	
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 19 NOV 2014		2. REPORT TYPE		3. DATES COVERED 00-00-2014 to 00-00-2014	
4. TITLE AND SUBTITLE Tagnite and Keronite Assessment on Magnesium & Aluminum				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,505 King Avenie,Columbus ,OH,43201				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 2014: Sustainable Surface Engineering for Aerospace and Defense, 18-20 Nov 2014, Fort Myer, VA.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT Same as Report (SAR)	18. NUMBER OF PAGES 53	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Project Team

- COTR – Tom Lorman (LCMC/WNVV)
- Project Manager - Jim Tankersley
- Technical Task Managers – John Stropki, Jill Gregory
- Additional Stakeholders
 - OO-ALC (Wayne Patterson 809 MXSS/MXDEC)
 - F-16, F-35, and F-22 Program Offices
 - Lockheed-Martin Aerospace
 - USAF Corrosion Prevention and Control Office (AFCPCO)
 - US Army AMRDEC

Objective and Goal

- **Objective:** Conduct a Qualification Operational Test and Evaluation (QOT&E) of the Tagnite® and Keronite® surface treatments as an alternative to current chromated conversion coatings (Dow 7) and anodizing treatments (Dow 17). The experimental coating systems will be compared to existing MIL-SPEC coating systems currently being applied to Mg and Al off-aircraft component parts at Hill AFB.
- **Goal:** Validate a non-chrome containing surface pretreatment/primer coating and powder coating system for use on magnesium and high strength cast and wrought aluminum parts.

Background – Technology Solution

- NAVAIR has conditionally approved Tagnite® and Keronite® treatments for all Mg alloys.
- AFCEE funded Leidos (SAIC) to comparatively assess Tagnite® and Keronite® on Mg alloys only:
 - Literature review, experimental test plan, cost benefit analysis
 - Funding did not support fabrication or testing panels or parts at Hill AFB
- Air Force (LCMC/WNVV) funded Battelle to evaluate Tagnite® and Keronite® on Mg and Al alloys
 - Battelle responsible for fabrication/coating all test panels, performing B117, Adhesion, and strippability on Hill AFB (Leidos) panels
 - Battelle and Leidos will not duplicate efforts

Background – Tagnite® Coating

- Hard anodized coating developed in the 1990's
- No heavy metals or chromates
- Deposited as columnar and porous film
- Electrolyte's pH is 12.8 - 13.2 and operates below room temperature (40° – 60° F)
- 8 tank process line

***Sand Cast Magnesium
Gearbox For a Jet Engine***

Background - Keronite® Coating

- *Initial Treatments:* Clean parts with alkaline degreaser (less stringent requirements). Etching not required.
- *Processing Treatment:* PEO uses different electrolytes and higher current densities to achieve microscopic plasma discharges for modifying oxide film (micro-arc fusing of oxide layers)
- *Coating Growth:* Typical oxide film thickness for Mg is 0.4 – 0.8 mils, and 1.0 – 1.5 mils for Al alloys
- *Target Alloys:* AZ31B Mg Alloy, as well as 6061-T6, 7075-T6 and 2024-T3 aluminum alloys

Technical Approach

- Identify Mg and Al alloys and parts being conversion coated and/or chromic acid anodized at Hill AFB.
- Work with Hill AFB and Leidos to update draft Test Plan to include several aluminum aerospace alloys.
- Prepare and test panels and condemned off-aircraft parts w/ complex geometries.
- Define compatibility, adhesion and corrosion resistance of alternative surface treatments with powder coatings being investigated by Hill AFB.
- Develop a technology transition plan that identifies licensing options and costs, as well as equipment, facility and personnel investments.

The matrix of substrates and coatings provided comprehensive stackups that span baseline, chrome, and chrome-free combinations.

Substrate	Surface Treatment	Sealer	Primer	Topcoat
<ul style="list-style-type: none">• Al 2024• Al 6061• Al 7075• Mg AZ31B	<ul style="list-style-type: none">• Dow 17• PreKote• Alodine 5900• Keronite• Tagnite 8200	<ul style="list-style-type: none">• Rockhard 576-450-002	<ul style="list-style-type: none">• MIL-PRF-23377 (chrome)	<ul style="list-style-type: none">• MIL-PRF-85285• TCI Powder Coat

Visual of Keronite and Rockhard surface treatments

Visual of Tagnite and Rockhard surface treatments

Dissimilar Metal Panels

Mounting orientation of dissimilar metals panels created corrosive environment for exposed dissimilar metals

Tagnite without/with Rockhard | Keronite without/with Rockhard

Keronite Coated Aircraft Parts

C-130 Gearbox Housing (AZ91C-T6 Mg)

C-130 Diffuser Housing (Cast Al)

Tagnite Coated Aircraft Part

C-130 Gearbox Housing (AZ91C-T6 Mg)

COATING SURFACE ANALYSIS

SEM/EDS Results

SEM/EDS Coating Surface Analysis

Dow 17[®] Anodized Coating (500X Magnification)

Substrate	Film Thickness, µm	Chemistry, wt %	Comments
Mg AZ31B	5 - 30	C : 2.9 – 4.2 O: 19.5 – 19.6 F: 12.7 – 14.0 Na: 4.8 – 5.2 Mg: 28.1 – 29.9 Al: 0.4 – 0.6 P: 15.3 – 15.4 Cr: 12.9 – 14.1	<ul style="list-style-type: none"> • Very porous • Irregular • Non-uniform • Globular • Cracking • 2-4 µm dense coating on substrate • Mg and Cr⁺⁶ oxides provide corrosion protection

Tagnite[®] Coating (500X Magnification)

Substrate	Film Thickness, µm	Chemistry	Comments
Mg AZ31B	4 - 10	C : 3.2 – 3.5 O: 24.6 – 26.6 F: 3.5 – 7.6 Na: 0.4 Mg: 48.5 – 49.9 Al: 1.5 – 2.1 Si: 12.8 – 14.9 K: 0.5 – 1.3	<ul style="list-style-type: none"> • Very porous • Semi-uniform • .5-1 µm dense coating on substrate • Thicker Mg oxide with Al oxides • Si from electrolyte

SEM/EDS Coating Surface Analysis

Tagrite® Rockhard® Coating (2000X Magnification)					Substrate	Film Thickness, μm	Chemistry	Comments
					Mg AZ31B	7-15	C: 3.8-11.6 O: 24.2-24.8 F: 4.9-5.5 Na: 0.5 Mg: 43.8-49.3 Al: 1.1-1.6 Si: 12.4-14.1 K: 0.7-0.8	<ul style="list-style-type: none"> • Porous • Semi-uniform • 1-2 μm dense coating on substrate • Rockhard is organic sealer that fills in pores and is not detectable
Keronite® Coating (2000X Magnification)					Substrate	Film Thickness, μm	Chemistry	Comments
					AZ31B-T3	1-3	C: 10.5-26.7 O: 29.1-31.5 Mg: 0.7-1.3 Al: 14.4-47.5 Si: 8.9-27.5 P: 0.7-1.5	<ul style="list-style-type: none"> • Porous • Semi-uniform • Globular • 3-5 μm dense coating on substrate • Al and Si oxides provide corrosion protection

Keronite® Coating (2000X Magnification)					Substrate	Film Thickness, μm	Chemistry	Comments
					Mg AZ31B	10-15	C: 2.9-4.9 O: 26.0-27.0 F: 0.7-1.3 Na: 1.2-1.6 Mg: 47.3-52.4 Al: 11.1-12.8 P: 3.2-5.5	<ul style="list-style-type: none"> -Very porous -Irregular, globular -1-2 μm dense coating on substrate -Mg and Al oxides provide corrosion protection

SEM/EDS Coating Surface Analysis

Keronite® + Rockhard® Coating (2000X Magnification)	Substrate	Film Thickness, μm	Chemistry	Comments
	Al 2024	1-3	C: 10.6-26.7 O: 29.1-31.5 Mg: 0.7-1.3 Al: 14.4-47.5 P: 8.9-27.6 Si: 0.7-1.6	-Porous -Semi-uniform, globular -0.3-0.5 μm dense coating on substrate -Al oxides provide corrosion protection

Keronite® + Rockhard® Coating (2000X Magnification)	Substrate	Film Thickness, μm	Chemistry	Comments	Substrate	Film Thickness, μm	Chemistry	Comments
	MgAZ31B	10-15	C: 3.5-7.9 O: 25.1-25.9 F: 0.8-1.3 Na: 1.3-1.5 Mg: 43.7-49.5 Al: 11.8-17.7 P: 3.0-4.6	<ul style="list-style-type: none"> Very porous Cracking Semi-uniform Globular 1-2 μm dense coating on substrate Mg and Al oxides provide corrosion protection	MgAZ31B	10-15	C: 3.5-7.9 O: 25.1-25.9 F: 0.8-1.3 Na: 1.3-1.5 Mg: 43.7-49.5 Al: 11.8-17.7 P: 3.0-4.6	-Very porous -Cracking -Semi-uniform, globular -1-2 μm dense coating on substrate -Mg and Al oxides provide corrosion protection

12-MONTH OUTDOOR EXPOSURE RESULTS

Aluminum and Magnesium Panels

All tested conversion coatings, with the exception of Tagnite and Keronite surface treatments, required a chromated primer with the powder coat.

Keronite with powder coat was the best performing non-chrome stackup for aluminum panels

Tagnite with Rockhard and powder coat was the best performing non-chrome stackup for Mg AZ31B panels

SEM analysis of scribe cross section showed complete powder coat adhesion loss with Alodine 5900, and very minimal with Keronite and Tagnite.

Cross-section AZ31B Mg panel treated with Alodine T5900 and powder coat

Cross-section AZ31B Mg panel treated with Keronite and powder coat

Cross-section AZ31B Mg panel treated with Tagnite, Rockhard, and powder coat

12-MONTH OUTDOOR EXPOSURE RESULTS

Dissimilar Metal Panels

Keronite-only panels showed moderate corrosion at the interface and exposed substrate from maskant removal

Keronite + Rockhard panels showed moderate corrosion at the interface and exposed substrate from maskant removal

Tagnite-only dissimilar metals panels exhibited corrosion around dissimilar metal interfaces, especially the copper fitting

Tagnite + Rockhard dissimilar metals panels exhibited corrosion around dissimilar metal interfaces, with significant fading of the Rockhard coating.

LABORATORY TEST RESULTS

ASTM B117 Salt Fog

ASTM B117 Salt Fog Testing

Cycle	Time	RH	Temperature
Salt Fog Simple Solution	24 hours	100%	35°C

Several baseline panel sets exhibited severe corrosion and were removed from the chamber

Mg Alloy Panel after 48 hrs.

Mg+PreKote+Primer+Topcoat

Severe corrosion and coating failure noted on magnesium panel with Alodine 5900 and powder coat after 700 hrs, while no corrosion noted on Al 2024 stackup after 1,500 hrs

Mg AZ31B + Alodine 5900 + Powder Coat

Al2024 + Alodine 5900 + Powder Coat

All chrome-free magnesium stackups failed the ASTM B117 2,000 hour salt fog test

- Tagnite non-chrome stackup (Tag+R+PC): all magnesium panels failed at the scribe line and edges by 2,000 hours.
- Keronite non-chrome stackup (K+PC): all aluminum panels passed at 2,000 hours, while all magnesium panels failed.

ASTM B117 Salt Fog Test Summary

- Extensive corrosion and coating disbondment for a majority of the AZ31B Mg test panels treated with Dow 17, PreKote, and Alodine T5900 after ~700 hours of exposure
- All Al alloy test panels treated with the Dow 17, PreKote and Alodine T5900 passed the 2,000 hour test with only minimal coating blisters and localized corrosion along the edges and hole cut.
- The majority of surface area on all AZ31B Mg panels treated with Tagnite and Keronite were in fair condition following 2,000 hours. Localized corrosion and coating disbondment was confined to the edge, scribe and hole cut surfaces.
- All aluminum alloy panels treated with Tagnite and Keronite had only minimal scribe corrosion following 2,000 hours.
- The Rockhard coating did appear to reduce scribe corrosion for the Keronite treated panels.

LABORATORY TEST RESULTS

ASTM D3359 Adhesive Testing

ASTM D3359 Adhesion Tests

Passed: All substrates with Keronite/Tagnite, Rockhard, and powder coat

- Failures:
 - Al 2024/6061/7075 and Mg, Keronite, Rockhard, Primer, Topcoat
 - Mg, Tagnite, Rockhard, Primer, Topcoat
 - Al 2024/6061 and Mg, PreKote, Primer, Topcoat
 - Mg, PreKote, Powder coat
 - Mg, Primer, Powder coat
 - Mg, Dow 17
 - Al 2021/6061 and Mg, Alodine 5900, Primer, Powder coat
 - Mg, Alodine 5900, Primer, Topcoat
 - Mg, Alodine 5900, Primer, Powder coat

LABORATORY TEST RESULTS

Type II Dry Media Coating Removal

Type II Dry Media Coating Removal

- Specifications

- Type II Urea dry media, 3/8" nozzle, 10" standoff, 80 degree angle, & 25 psi nozzle pressure
- Acceptable coating removal rate determined to be between 0.3-0.5 ft²/min

- Results

- Testing confirmed the Keronite and Tagnite surface treatments cannot be removed with Type II media without damaging the Al or Mg test panels.
- Selective removal of organic coatings possible due to porous and irregular surface morphology for all Mg and Al panels coated with the Tagnite and Keronite surface treatments (with and without Rockhard).
 - Powder coating removal rates were very low (0.06 ft²/min)
 - MIL-SPEC primer + topcoat rates were higher (0.33 ft²/min)

BUSINESS CASE ANALYSIS

Keronite implementation for aluminum components at Hill AFB

Business Case Analysis Overview

- Battelle assessed the business case for Hill AFB to transition to the Keronite process for aluminum parts
 - Supplements Leidos BCA conducted under separate Task Order for Keronite and Tagnite for magnesium parts
- Battelle baselined paint operations for two aluminum component process lines at Hill AFB
 - Propulsion Directorate (Bldg 238) – Alodine T5900 conversion coating
 - Landing Gear Shop (Bldg 507) - Type II Sulfuric acid anodizing
- The following slides convey the baseline assessment and the advantages and disadvantages of transitioning to the Keronite technology.

Business Case Analysis

Summary of Results

- Keronite with powder coat offers the only chrome-free coating system for aluminum alloys with comparable performance to the baseline chrome-containing stackup. Time and cost savings are associated with the elimination of the chromated primer.
- Keronite electricity usage is an order of magnitude higher than the anodizing line or the Alodine process. The electricity usage is dependent on component substrate, surface area, and desired coating thickness.
- Keronite electrolyte consumption is significantly higher than the anodizing line or the Alodine process. Both baseline processes added approximately one 55-gallon drum of material to the bath per year.
 - The electrolyte consumption is based on component substrate, surface area, and desired coating thickness; however, the range for aluminum is anywhere from 0.02-0.22 liters/ft².

Business Case Analysis

Summary of Results – Cont'd

- The Keronite system is based on a lease-license agreement where the base would rent the equipment from Keronite for a period of at least 5-years. This contract is negotiable.
 - Keronite also offers subcontracting to their Greenwood, Indian facility.
- The results of Keronite process investment indicate an increase in annual costs by as much as \$100,000.00, in addition to approximately \$54,000.00 in one-time start-up costs.
 - This could be partially offset by the benefits of reduced hazardous material exposure, treatment costs at the IWTP, reduction of time/costs to apply primer, and nominally-reduced permitting requirements.

Contact Information

Tom Lorman (USAF LCMC/WNVV)

937.255.3530

Thomas.lorman@wpafb.af.mil

Jim Tankersley (Battelle)

937.258.6724

tankersleyj@battelle.org

John Stropki (Battelle)

614.424.5414

stropki@battelle.org

Jill Gregory

614.424.5103

GregoryJ@Battelle.org

Back-up Slides

Business Case Analysis

Baseline Processes – Propulsion Directorate

- Analyst data for the 309th maintenance wing suggested 15,387 aluminum parts were processed in a 12-month period with about 2.5% ($\pm 1\%$) scrapped for corrosion related issues.
- Topcoat and primer are always removed, however Alodine coating may remain prior to recoating
- Total process time ~1.5 hrs + 1-3 days for prime + powder coat

Business Case Analysis

Baseline Processes – Landing Gear

- Primary parts are 2000 series aluminum wheels and struts
- FPI/NDI techniques used do not require complete removal of anodize coating.
- Parts with >10% bare metal undergo sulfuric acid anodize
- Total process time ~1 hr + 1 day primer/paint

Business Case Analysis

Baseline Processes – Keronite Process

- Preferential treatment on exposed substrates does not require complete stripping
- All dissimilar metals must be removed or masked
- Current pretreatment steps are suitable with Keronite process
- The Landing Gear anodizing line provided drop-in equipment for Keronite process
- Process time <1 hour

Implementation advantages of the Keronite process for aluminum components include selective coating removal and a chrome-free stackup.

Process Changes from Program Depot Maintenance (PDM) Cycle 1 through Subsequent PDM Cycles

Baseline CPC Operations	PDM Cycle 1 – Keronite Application	Potential Cost Increase/Reduction	Subsequent PDM Cycles	Potential Cost Increase/Reduction
Depainting	Strip to bare metal	Increase	Partial depaint (only powder coat and sealant removed)	Reduction
Inspect & Repair	No Change	Not Applicable	No Change	Not Applicable
Painting	Adds Keronite + Sealant; Removes Chrome Primer and/or Dichromate Sealant	Increase	Eliminates Keronite reapplication, only need provide touchup conversion coating & sealer.	Reduction

The Keronite process energy is a significant increase in comparison to the Alodine T5900 process and the Type II sulfuric acid anodizing process.

C-130 cast aluminum diffuser housing with ~7.5 micron coating

Substrate	Energy Consumption (kWh)	Electricity Cost per part (5.68¢/kWh ¹)
Keronite	22	\$ 1.25
Alodine T5900	0	\$ -
Type II Sulfuric Acid Anodize ²	0.5	\$ 0.03

¹ April 2014 average cost per kilowatt-hour for industrial entities in Utah. (U.S. EIA, 2014)

² Calculated using reported values of power supply set to 18V for 25 minutes and an average value of 13.5A/ft². Validated estimation with typical energy consumptions reported from sulfuric acid anodizing methods.

The required energy for the Keronite process is nearly 44 times the electricity consumption for the current anodizing process.

Important process variables (i.e. process time, electrolyte consumption, and energy usage) can be determined for each part.

Parameter	Coating, 10 μm			Coating, 5 μm			Pre-treatment (<5 μm)		
Alloy	cast	2xxx	5xxx	cast	2xxx	5xxx	cast	2xxx	5xxx
		7xxx	6xxx		7xxx	6xxx		7xxx	6xxx
Max load (ft ²)	11	22	22	11	22	22	11	22	22
Process Time (min)	20	12.5	10	12	7.5	6	6	3.75	3
Energy (kWh/ft ²)	4.65	1.85	1.4	2.79	1.11	0.84	1.39	0.56	0.42
Electrolyte (L/ft ²)	0.22	0.09	0.07	0.13	0.05	0.04	0.07	0.03	0.02
ft ² /shift	191	567	676	293	837	976	490	1300	1460
ft ² /month	11k	34k	41k	18k	50k	59k	29k	78k	88k

For example, the landing gear shop wheels are 2000 series aluminum which would require ~2.5 times less energy per square foot to coat than cast aluminum.

The Keronite process consumes orders of magnitude more material than the Alodine or sulfuric acid process; however, chrome and heavy metals are eliminated from all materials.

Material	Bath Chemistry Check	Add Material/Replenish	Bath Replacement
Keronite	weekly	Replenish: 21 kW/liter of electrolyte	every 3rd replenishment
Alodine T5900	biweekly	Add ~55 gallons/year	N/A
Sulfuric Acid Anodize	weekly	Add ~50 gallons/year	~10 years

Hazardous Material	Disposal Option
Keronite	Suitable for Discharge to Drain permit (no heavy metals, chromium, acids, or ammonia)
Gardolene Seal	Suitable for Discharge to Drain permit (non-toxic, chromium-free, silane-based)

Paint Depot	Process Chrome Source	Product Name	Chromium Type
Propulsion	Conversion Coating	Alodine T5900	1-5% w/w Chromium compound (tri-chrome)
	Primer Coating	PPG Desoprime HS CA7233 (MIL-PRF-23377)	20-25% w/w Strontium Chromate
Landing Gear	Anodize Sealant	Sodium Dichromate Sealant	<5% w/w sodium dichromate

The Keronite process technology licensing costs incorporate equipment leasing/usage, maintenance, installation support, training, and transportation.

Specifications	
Lease Term (years)	5
Keronite Processing Unit Size (WxDxH)	10.3'x4.7'x5.5'
Keronite PSU Size (WxDxH)	11'x3'x7'
Tank size (liters)	2000
Equipment Costs	
Equipment Lease (1st term)	\$ 256,500.00
Equipment Lease (2nd term)	\$ 128,250.00
Equipment Lease (single year)	\$ 34,200.00
Maintenance (single year, required)	\$ 8,550.00
Startup Costs	
Packaging/Shipping	\$ 11,970.00
Installation support, commissioning, training ¹	\$ 42,750.00
Usage Costs	
Equipment usage charge (\$/kWh)	\$ 0.10
Electrolyte cost (\$/liter)	\$ 4.00

The estimated yearly cost of licensing and using the Keronite technology is roughly \$100,000.

Summary of Estimated Costs (10 year rental)	
Yearly Equipment Cost (10yr plan)	\$ 38,475.00
Yearly Maintenance Visit Costs	\$ 8,550.00
Estimated Yearly Equipment Usage Charge ²	\$ 14,040.00
Estimated Yearly Electrolyte Cost ³	\$ 42,832.00
Estimated Yearly Cost⁴	\$ 103,897.00
One time installation cost	\$ 54,720.00

¹ 2-days training for 3 employees, 5 days tech assistance during commissioning

² Assumes 650 wheels/month, 5 µm coating, 18 kWh/part

³ Assumes complete tank refill twice per year and electrolyte consumption for 5 µm coated wheel

⁴ Assumes an exchange rate of 1 £ = 1.71 USD