Guidelines for Formulating and Writing Process Control Documents and Process Specifications for Advanced Materials

John Tomblin, Wichita State University
Rachael Andrulonis, Wichita State University
Royal Lovingfoss, Wichita State University

JAMS 2019 Technical Review
May 22 - 23, 2019
• Motivation and Key Issues
 – Aircraft manufacturers and airlines are investigating methods to reduce manufacturing costs and increase operational efficiency by using a variety of advanced materials.
 – Major OEMs beginning to incorporate new processes for part manufacturing into existing products and future products.
 – Need for a general standardization of what should be expected in a PCD and Process Specification.
 – Give guidance to new OEMs and existing ones seeking certification programs with advanced materials.
 – Establishing and proving material process control is a critical component in certification of advanced materials.
 – Give regulatory agencies (FAA, EASA, etc.) a template to allow for easier review across the aviation industry.

To meet the demand of future aircraft travel, the commercial fleet will need to increase 7% over the next 20 years.
Overall Program Information

• **Technical Monitor**: Ahmet Oztekin
• **FAA Sponsor**: Cindy Ashforth

• **NIAR Contacts**: John Tomblin, Royal Lovingfoss, Rachael Andrulonis

• **Industry Partners**: Toray (Tencate), Solvay, Spirit, Fiber Dynamics, Boeing, Stratasys, Axiom, GE, Teijin (Toho Tenax), Rolls Royce, and Meggitt

• **Overall Goal**
 – Primary goal: To develop a process specification guideline document that gives both general and material specific guidance.
Overall Technical Approach

• Work with industry partners to understand their input.
Technical Approach - Objectives

- Recommended content for a process specification.
- Understanding which sections will include information from the PCD, Material Specification, and Quality Manual.
- Similarities and differences of processes for different material types.
- The flow of the process document.
- Work with industry partners to understand their input.
Task 1: Process Specification Sections and Flow

- Raw Materials – how to procure, store, inventory, material specification, and deal with non-conforming products.
- Product Manufacturing – Raw Materials, Environmental Conditions, Machine Settings (temperature, time, pressure, vacuum, feed rate, speed, etc.), Tools, Post-Processing Techniques (bonding, surface prep, paint, lightning strike, etc.), In-Process Testing, Non-conforming Product, Personnel Training.
- Finished Product Packaging – Package Type, Measure Type, Labeling, Package Orientation, Shipping Documents.
- Storage of Finished Product – Environmental Conditions and Storage Life.
- Testing of Final Product – Which tests, How many replicates, Data storage, CoCs, Retains.
- Shipping of Final Product – Special Instructions, Environmental Conditions, Inventory release.
- Record Retention – Which records must be kept and for how long.
Task 2: Incorporating Industry Feedback

- Work Instructions
- Company specific Test Methods
- Personnel Training documents
- MRB processes
- Inspection Reports (calibrations, daily checks of equipment, etc.)
- Cleaning Procedures
- And many more.
Task 3: Advanced Materials

- **General Guidelines** – An outline that includes information that should be included for any material system.

- **Specific Guidelines** – Additional information by material type:
 - Thermoset Polymer Matrix Composites (PMC) – Prepreg
 - Thermoplastic Polymer Matrix Composites (PMC) – Prepreg/Semi-preg
 - Reinforced RTM Composites
 - Adhesives – Paste and Film
 - Ceramic Matrix Composites (CMC)
 - Non-Metallic Additively Manufactured Materials (Polymers)
Project Status

• General Outline
 – Completed
 – Will have final review once the rest of the document is complete.

• Current Activity
 – Third review is occurring now for all material types except Adhesives.
 – Adhesives section is in progress, ECD of June 14, 2019

• Future Activity
 – Complete the Adhesives Outline.
 – Update all outlines per review feedback.
 – ECD of July 31, 2019
Looking Forward…

- Additional Material Outlines
 - Add material outlines to the document as needed.
 - Core
 - Metallic Additively Manufactured Materials
 - Combination of Advanced Materials
 - Materials not yet known

- Continue to revise as new advancements are made
 - Heat treatment methods
 - Fiber placement methods
 - New bonding processes/surface treatments
 - ?
Questions or Comments?

Thank You!