

Structural strengthening of Rocket Nozzle Extensions by Means of Laser Metal Deposition

Michel Honoré, FORCE Technology, Denmark
Lise Brox, VOLVO Aero Corp., Sweden
Michael Hallberg, VOLVO Aero Corp., Sweden

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- Overview of existing deposition technologies
- Laser Metal Deposition, LMD
- Equipment
- LMD features and properties
- Full scale verification

SUMMARY

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- **Motivation – The Vulcain 2/2+ NE Nozzle**
- Overview of existing deposition technologies
- Laser Metal Deposition, LMD
- Equipment
- LMD features and properties
- Full scale verification

SUMMARY

Task: Upgrade the Vulcain 2 engine

Photo: Courtesy of ESA

Photo: Courtesy of Astrium

The Vulcain 2/2+ engine

Vulcain 2 (Main engine of the Ariane 5)

- Dimensions: $\varnothing 2.1 \text{ m} \times 2.3 \text{ m}$ (7' x 8½')
- Weight: app. 400 kg (900 lbs)
- Thrust: 150 ton thrust (app. 6 mill. bhp)
- Fuel consumption: 250 kg/s (cryogenic liquid fuel)
- Flame temp.: app. 3000 °C
- Exhaust gas velocity: app. 4000 m/sec
- Coolant: Liquid H₂ at app. -240°C
- Engine life time: app. 10 min.

Requirements

- Low weight, no deformation at extreme loads, high temperatures and temp. gradients

The ARIANE 5 launcher – Size and scale

	Rundetårn	Ariane 5
Height:	34.8 m	52 m
Diameter:	7.68 m	5.2 m
Mass:	5,914 t	777 t
Horse power (BHP)	None (since 2009...)	6,000,000 (appr. 884,000 Fiat 500, 69HP)

The task: Why bother?

Motivation:

Devise a method for the application of 3D features to the outer face of a thin-walled structure

- **Application:**
 - Strengthening/stiffening features (Rocket nozzle)
 - Weld preps (Rocket nozzle)
- **Constraints:**
 - Utilize existing laser weld cell
 - High deposition rate
 - Limited deformation
 - Limited penetration (no channel burn-through)
 - Multiple layer build-up (variable thickness)

Vulcain 2/2+ NE – Sandwich Concept

SW-technology:

- Milled inner sheet
- Thin outer sheet

*Limited penetration required: t_{cs} is only app. 1 mm ...
Deformation must be minimized: Several kgs (km) to be applied
... this calls for a robust process!*

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- **Overview of existing deposition technologies**
- Laser Metal Deposition, LMD
- Equipment
- LMD features and properties
- Full scale verification

SUMMARY

Motivation – Why develop a new process?

Characteristics of common cladding processes:

- High heat input
- Several layers required due to high dilution
- Severe thermal deformation
- Multiple steps (some processes)

Motivation

- Single step
- Low Q/deformation
- High dep. Rate
- High robustness

- **Study: Alternative MD methods**

- **TIG (GTAW)**

- Heat input high
 - Build rate ok (app. 500 g/hr expected)

- **CMT (Cold Metal Transfer)**

- Heat input high (app. 50% of TIG)
 - Penetration high (app. >0.8 mm)

- **Diode MD**

- Similar in process properties to laser MD
 - Wider track potential (increased dep. rate)

Heat induced deformations: CMT

Is CMT the way to go?

↑
Severe deformation!

Deposition processes – Properties

Deposition methods overview

	Power	Velocity	Heat input	Dep. rate	Layer thickness	Penetration	Dilution	Process steps
	[kW]	[mm/min]	[kJ/mm]	[kg/hr]	[mm]	[mm]	[%]	#
GMAW	5 – 6	100 - 300	0.80-2.90	4 - 5	>1.0	0.5 – 1	50	1
GTAW	0.48 – 0.96	150 - 250	0.12-0.38	<0.5	>0.6	>0.2	~50	1
CMT	0.85 – 1.7	600 - 1600	0.04-0.08	1.1-3.0	>1.0	~0.8	?	1
Laserfusing	3,5	<500	~0.40 a)	b)	0.5-0.7	0.1-0.2	10-20	2

- a): Laser heat input is severely reduced by reflection. Actual heat input to the work piece is expected to be 10-50% lower. The laser is projected in a track several mm wide. The irradiance (W/mm^2) is therefore limited.
- b): Deposition rate depends on thermal spraying process. Laserfusing is a two-step process.

Laser Metal Deposition

LMD	2 – 4	≥ 2000	0.07-0.12 c)	<1.5	0.25-0.5	0.15 – 0.5	~30 Estimate	1
-----	-------	-------------	-----------------	------	----------	------------	-----------------	---

- c): LMD heat input is severely reduced by reflection. Actual heat input to the work piece is expected to be 10-50% lower.

Why is the LMD heat input so low?

- **Mechanisms lowering the heat input**

- Fast process
Process speed: several m/min
- Reflection off of surface is high
No key-hole process
- Reflection off of the curved wire surface reduces actual heat input to work-piece
Snell's law:
Angle of incidence = exit angle
(Same as in billiards)
- Result: Virtually *no* heat induced deformation

(Source: J.F. Ready, Industrial Application of Lasers, Academic Press, New York, 1978)

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- Overview of existing deposition technologies
- **Laser Metal Deposition, LMD**
- Equipment
- LMD features and properties
- Full scale verification

SUMMARY

LMD – The process explained

Process close-up

Deposition strategy

Application strategy

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- Overview of existing deposition technologies
- Laser Metal Deposition, LMD
- **Equipment**
- LMD features and properties
- Full scale verification

SUMMARY

- **Laser**
 - TRUMPF HL4006D
 - 4 kW Nd:YAG with fiber delivery
 - Custom optics
- **Wire feeder**
 - Migatron standard
 - From regular welding machine
 - Controllable start/stop, feed rate
- **Manipulator**
 - x,y,z and/or rotational
 - LASMA laser weld cell
 - Robot weld cell rotiter: 5,000 kgs max.

The LMD process (Sample pipe)

Laser Metal Deposition

- Keywords
 - Limited heat input (and deformations)
 - High deposition rates
 - No spatter
 - No defects
 - Limited fume generation

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- Overview of existing deposition technologies
- Laser Metal Deposition, LMD
- Equipment
- **LMD features and properties**
- Full scale verification

SUMMARY

Example: Pipe-sleeve

Pipe sleeves

- Outer reinforcements (Duplex)

Requirements and results

Requirement /preliminary	Target	Experimental results
Penetration into the Sandwich Wall, (Outer Shell)	< 0.5 mm (Recommendation 0.2-0.5 mm)	0.2 – 0.5 mm
Build rate	> 350 g/hr	>1100 g/hr
Thickness variation	< $\pm 5\%$	Very smooth surface topology
Pores and inclusions	< 0.2 mm	
Surface condition	Free from cracks and oxides on surface	No visual surface defects
Total thickness of deposited material	> 0.3	0.25 – 20...

Experimental results – Surface quality

Example:

LMD on 3.17 mm thick base plate, 10 layers applied.
Surface waviness: Approx. 0.16 mm

Characteristics:

No pores or inclusions observed
Limited penetration/dilution/HAZ

- **Surface requirement details**
 - Not too shiny (not polished, no Cu, ...)
 - Simple cleaning w. ethanol or similar
- **Observations**
 - No surface defects
 - No volume defects (Digital x-ray verification)

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- Overview of existing deposition technologies
- Laser Metal Deposition, LMD
- Equipment
- LMD features and properties
- **Full scale verification**

SUMMARY

Engine test facility (DLR)

Full-scale test-run (at DLR)

>15,000 m of LMD
>90 kgs
Power: 100%
Duration: 12 minutes

Engine test - Video

Playback
Time: 1:56

Engine test December 22nd 2009 successful!

Requirements

- Pre-treatment/requirements
 - Clean
 - Free of oxides
- Post treatment
 - None
 - Grinding/honing
 - No cracks, inclusions, pores or other defects

Applicable materials

- Wire shaped materials can be applied, e.g.
 - Inconel 625
 - Stellite 6
 - Duplex steel
 - ... other wire-based
- Sandwich layers possible
- Band-shaped material (increase in dep.rate)

Presentation overview

LASER METAL DEPOSITION

- Presentation overview
- Motivation – The Vulcain 2/2+ NE Nozzle
- Overview of existing deposition technologies
- Laser Metal Deposition, LMD
- Equipment
- LMD features and properties
- Full scale verification

SUMMARY

Summary – Laser Metal Deposition

SUMMARY

- Surface: Fully welded (no porosity)
No pores, inclusions or other volume defects
Waviness <0.2 mm
- Thickness: 0.25 – 20+ mm layer
- Material: Potentially any alloy available in wire-form
- Parent mat.: Any metallurgically bondable alloy
Not too shiny
Cleaned with ethanol/similar
- Dep.rate: >1 kg/hr (potential for increase)
- Sandwich layers possible
- Limited heat induced deformations
- Limited post treatment

A close-up photograph of a metal surface with a prominent grid or ribbed pattern. The lighting is dramatic, highlighting the texture and creating strong shadows and highlights. In the upper right, there are some dark, curved shapes that appear to be part of a mechanical assembly.

Thank you for your attention...

Michel Honoré, M. Sc. E.
Project Manager
Innovation in Welding Technology
FORCE Technology

E-mail: mih@force.dk
Tel.: +45 4326 7563 (Dir.)