

Robert B. Heimann

Plasma Spray Coating

Principles and Applications

Second, Completely Revised and Enlarged Edition

**WILEY-
VCH**

WILEY-VCH Verlag GmbH & Co. KGaA

Contents

	Preface	<i>XIII</i>
	Preface to the First Edition	<i>XV</i>
	Synopsis	<i>XVII</i>
1	Introduction	<i>1</i>
1.1	Coatings in the Industrial Environment	<i>2</i>
1.1.1	Market Position	<i>2</i>
1.2	Survey of Surface Coating Techniques	<i>3</i>
1.3	Brief History of Thermal Spraying	<i>9</i>
1.4	Synergistic Nature of Coatings	<i>12</i>
1.5	Applications of Thermally Sprayed Coatings	<i>13</i>
	References	<i>15</i>
2	Principles of Thermal Spraying	<i>17</i>
2.1	Characterization of Flame vs. Plasma Spraying	<i>21</i>
2.2	Concept of Energy Transfer Processes	<i>22</i>
2.3	Unique Features of the Plasma Spray Process	<i>22</i>
	References	<i>24</i>
3	The First Energy Transfer Process: Electron–Gas Interactions	<i>25</i>
3.1	The Plasma State	<i>25</i>
3.1.1	Characteristic Plasma Parameters	<i>26</i>
3.1.1.1	Langmuir Plasma Frequency	<i>26</i>
3.1.1.2	Debye Screening Length	<i>27</i>
3.1.1.3	Landau Length	<i>27</i>
3.1.1.4	Collision Path Length	<i>27</i>
3.1.1.5	Collision Frequency	<i>29</i>
3.1.2	Classification of Plasmas	<i>29</i>
3.1.2.1	Low Density Plasmas	<i>30</i>

3.1.2.2	Medium Density Plasmas	30
3.1.2.3	High Density Plasmas	32
3.1.3	Equilibrium and Nonequilibrium Plasmas	32
3.1.4	Maxwellian Distribution of Plasma Energies	33
3.1.5	Equilibrium Composition of Plasma Gases (Phase Diagrams)	34
3.2	Plasma Generation	37
3.2.1	Plasma Generation by Application of Heat	37
3.2.2	Plasma Generation by Compression	39
3.2.2.1	z-Pinch	39
3.2.2.2	⊙-Pinch	39
3.2.2.3	Plasma Focus	39
3.2.3	Plasma Generation by Radiation	39
3.2.4	Plasma Generation by Electric Currents (Gas Discharges)	40
3.2.4.1	Glow Discharges	41
3.2.4.2	Arc Discharges	43
3.2.5	Structure of the Arc Column	44
3.2.5.1	Positive Column	44
3.2.5.2	The Cathode Fall Region	44
3.2.5.3	The Anode Region	47
3.3	Design of Plasmatrons	48
3.3.1	Arc Discharge Generators and their Applications	50
3.3.1.1	Electrode-supported Plasmas	50
3.3.1.2	Electrode-less Plasmas	54
3.3.1.3	Hybrid Devices	57
3.3.2	Stabilization of Plasma Arcs	57
3.3.2.1	Wall-stabilized Arcs	59
3.3.2.2	Convection-stabilized Arcs	59
3.3.2.3	Electrode-stabilized Arcs	60
3.3.2.4	Other Stabilization Methods	60
3.3.3	Temperature and Velocity Distributions in a Plasma Jet	61
3.3.3.1	Turbulent Jets	61
3.3.3.2	Quasi-laminar Jets	63
3.4	Plasma Diagnostics: Temperature, Enthalpy and Velocity Measurements	65
3.4.1	Temperature Measurements	66
3.4.1.1	Spectroscopic Methods	66
3.4.1.2	Two-wavelengths Pyrometry	68
3.4.1.3	Chromatic Monitoring	69
3.4.2	Velocity Measurements	70
3.4.2.1	Enthalpy Probe and Pitot Tube Techniques	70
3.4.2.2	Laser Doppler Anemometry (LDA)	72
3.4.2.3	Other Methods	75
	References	76

4	The Second Energy Transfer Process: Plasma–Particle Interactions	79
4.1	Injection of Powders	79
4.2	Characteristics of Feed Materials	80
4.2.1	Solid Wires, Rods and Filled Wires	80
4.2.2	Powders	81
4.2.2.1	Atomization	84
4.2.2.2	Fusion and Crushing	84
4.2.2.3	Compositing	85
4.2.2.4	Agglomeration	85
4.3	Momentum Transfer	86
4.3.1	Connected Energy Transmission	86
4.3.2	Transfer of Plasma Velocity to Particles	86
4.3.3	Surface Ablation of Particles	87
4.4	Heat Transfer	87
4.4.1	Heat Transfer under Low Loading Conditions	87
4.4.2	Exact Solution of Heat Transfer Equations	93
4.4.2.1	Particle Heating without Evaporation	93
4.4.2.2	Particle Heating with Evaporation	94
4.4.2.3	Evaporation Time of a Particle	97
4.4.3	Heat Transfer under Dense Loading Conditions	99
4.4.4	Heat Transfer Catastrophy	99
4.4.5	Energy Economy	102
4.5	Particle Diagnostics: Velocity, Temperature and Number Densities	103
4.5.1	Particle Velocity Determination	103
4.5.2	Particle Temperature Determination	107
4.5.3	Particle Number Density Determination	107
	References	109
5	The Third Energy Transfer Process: Particle–Substrate Interactions	111
5.1	Basic Considerations	111
5.2	Estimation of Particle Number Density	114
5.3	Momentum Transfer from Particles to Substrate	116
5.4	Heat Transfer from Particles to Substrate	126
5.4.1	Generalized Heat Transfer Equation	126
5.4.2	Heat Transfer from Coating to Substrate	128
5.5	Crystallinity of Coatings	132
5.6	Fractal Properties of Surfaces	135
5.6.1	Box Counting Method	137
5.6.2	Density Correlation Function	138
5.6.3	Mass Correlation Function	139
5.6.4	Slit Island Analysis (SIA)	139
5.6.5	Fracture Profile Analysis (FPA)	139
5.6.6	Scale-sensitive Fractal Analysis	140

5.7	Residual Stresses	143
5.7.1	Blind Hole Test	145
5.7.2	X-ray Diffraction Measurements ($\sin^2\psi$ -technique)	145
5.7.3	Curvature Monitoring Technique (Almen-type test)	151
5.7.4	Photoluminescence Piezospectroscopy	155
5.7.5	Neutron Diffraction	157
	References	159
6	Modeling and Numerical Simulation	163
6.1	Principal Aspects of Modeling	163
6.2	Modeling of Plasma Properties	164
6.3	Modeling of the Plasma–Particle Interaction	166
6.3.1	Modeling of Heat Transfer	166
6.3.1.1	Conservation Equations	166
6.3.1.2	Experimental Validation of Modeling under Dense Loading Conditions	167
6.3.1.3	Modeling of Heat Transfer in Two-fluid Interfacial Flow	169
6.3.2	Modeling of Momentum Transfer	169
6.3.2.1	Modeling of the Drag Coefficient	170
6.3.3	Modeling of Particle Dispersion	172
6.4	Modeling of Particle–Substrate Interaction	172
6.4.1	3D Simulation of Coating Microstructure	173
6.4.2	Modeling of Splat Shapes	177
6.4.3	Modeling of Residual Coating Stresses	180
6.4.4	Modeling of Thermal Conductivity	185
	References	188
7	Solutions to Industrial Problems I: Structural Coatings	191
7.1	Carbide Coatings	192
7.1.1	Pure Carbides	192
7.1.2	Cemented Carbides	193
7.1.2.1	Tungsten Carbide-based Coatings	194
7.1.2.2	Titanium Carbide-based Coatings	205
7.1.2.3	Chromium Carbide-based Coatings	209
7.1.2.4	Other Hard Carbide Coatings	212
7.2	Nitride Coatings	213
7.2.1	Titanium Nitride-based Coatings	214
7.2.2	Silicon Nitride-based Coatings	214
7.3	Oxide Coatings	216
7.3.1	Alumina-based Coatings	217
7.3.2	Chromium Oxide-based Coatings	220
7.3.3	Other Oxide Coatings	221
7.4	Metallic Coatings	221
7.4.1	Refractory Metal Coatings	221
7.4.2	Superalloy Coatings	223

7.5	Diamond Coatings	224
	References	226
8	Solutions to Industrial Problems II: Functional Coatings	233
8.1	Thermal (TBC) and Chemical (CBC) Barrier Coatings	233
8.1.1	Partially Yttria-stabilized Zirconia Coatings (Y-PSZ)	233
8.1.2	Stress Development and Control	239
8.1.3	Sealing of As-sprayed Surfaces	244
8.1.3.1	Laser Surface Remelting of Y-PSZ Coatings	244
8.1.4	Other Thermal and Chemical Barrier Coatings	249
8.2	Superconducting and Electrocatalytic Coatings	253
8.2.1	HT-Superconducting Coatings	253
8.2.2	Electrocatalytic Coatings for Solid Oxide Fuel Cells (SOFC)	254
8.3	Photocatalytic Coatings	263
8.4	Coatings with High Friction Coefficient	267
	References	270
9	Solutions to Industrial Problems III: Bioceramic Coatings	277
9.1	Classification of Biomaterials and Mechanism of Bone Bonding	277
9.2	Properties of Bioceramic Coatings	278
9.3	Plasma Spraying of Osseoconductive Hydroxyapatite	284
9.3.1	Phase Composition	285
9.3.2	Parametric Study of HAp Coating Properties	287
9.4	Bioinert Bond Coats	289
9.4.1	Composition of Bioinert Bond Coats	290
9.4.1.1	Calcium Silicate Bond Coats	290
9.4.1.2	Zirconia Bond Coats	291
9.4.1.3	Zirconia/Titania Bond Coats	292
9.4.1.4	Titania Bond Coats and TiO ₂ /HAp Composite Coatings	293
9.5	Other Thermal Coating Techniques	294
9.6	Outlook	297
	References	298
10	Quality Control and Coating Diagnostic Procedures	303
10.1	Quality Implementation	303
10.1.1	Total Quality Management (TQM)	303
10.1.1.1	Quality Tools	304
10.1.1.2	Quality Philosophy	304
10.1.1.3	Management Style	305
10.1.2	Qualification Procedures	306
10.2	Characterization and Test Procedures	307
10.2.1	Powder Characterization	307
10.2.2	Microstructure of Coatings	309
10.2.2.1	Splat Configuration	310

10.2.3	Mechanical Properties	312
10.2.3.1	Adhesion of Coatings and Determination of Bond Strength	312
10.2.3.2	Macro- and Microhardness Tests	328
10.2.3.3	Fracture Toughness	332
10.2.3.4	Porosity of Coatings	335
10.2.4	Tribological Properties	338
10.2.4.1	Simulation of Basic Wear Mechanisms	339
10.2.4.2	Surface Roughness of Coatings	347
10.2.5	Chemical Properties	348
10.2.5.1	Thermally Induced Chemical Changes	348
10.2.5.2	Tests of Chemical Corrosion Resistance	351
10.2.5.3	Burner Rig Test	354
	References	355
11	Design of Novel Coatings	361
11.1	Property-based Approaches	361
11.1.1	Coating Design Based on Chemical Bonding	361
11.1.2	Design of Novel Advanced Layered Coatings	363
11.1.2.1	Gradient Layers	363
11.1.2.2	Multilayers	364
11.1.3	Coating Design Based on Materials Informatics	365
11.1.4	Process Mapping	365
11.2	Stochastic Approaches	367
11.2.1	Statistical Design of Experiments (SDE)	367
11.2.1.1	The Experimental Environment and its Evolution	367
11.2.1.2	Screening Designs	368
11.2.1.3	Response Surface (RSM) Designs	369
11.2.1.4	Theoretical Models	369
11.2.1.5	Anatomy of Screening Designs	369
11.2.1.6	Anatomy of Factorial Designs	371
11.2.1.7	Box–Behnken Designs	373
11.2.1.8	Designs of Higher Dimensionality	374
11.2.1.9	Neyer D-optimal Designs	374
11.2.2	Optimization of Coating Properties: Case Studies	375
11.2.2.1	Plackett–Burman (Taguchi) Screening Designs	375
11.2.2.2	Full Factorial Designs	376
11.2.2.3	Fractional Factorial Designs	380
11.2.3	Artificial Neuronal Network Analysis	392
11.2.4	Fuzzy Logic Control	396
11.3	Future Developments	398
	References	403
	Appendix A: Dimensionless Groups	407
A.1	Momentum Transfer	407
A.2	Heat Transfer	407

- A.3 Mass Transfer 408
- A.4 Materials Constants 408

Appendix B: Calculation of Temperature Profiles of Coatings 409

- B.1 Heat Conduction Equations 409
- B.2 Solutions of the Equations 410
 - B.2.1 Substrate Temperature Profile 410
 - B.2.2 Deposit Temperature Profile 410
- B.3 Real Temperature Profiles 412
- References 412

Appendix C: Calculation of Factor Effects for a Fractional Factorial

- Design 2^{8-4} 413**
- References 416

Index 417