

Australian Government
Department of Defence
Capability Acquisition and
Sustainment Group

2016 Aircraft Structural Integrity Symposium

AP-3C Orion Corrosion Management Outcomes

Darren Roles

Environmental Degradation Manager

MPSPO - AGAP

Situation

09/10 Annual ED Assessment (EDA)

- Surface Finishing (SURFIN)
 - CCF Venue closure
 - Paint supplier (Valspar) withdrawal
 - DM schedule slip (SBI #1)
 - Plenty of corrosion...
- Corrosion expected to be #1 issue to PWD
- OPS Normal
 - Maintain 'Flog Rate'

ASD 'Lifeline' – ED Support tasking

ED Support Task #1

- Targeted Strip & Repaint

ED Support Task #2

- Wide Area CIC Application

Task #2 – Wide Area CIC

Reduce the Cost of Corrosion

- Policy
 - Manpower
 - Facilities
 - Availability
 - Capability
- Training
- S99
 - > Maintenance impost
 - > Manpower
 - EPA & WHS
- Benefits?

AP-3C Cost of Corrosion

MEAO S25 aircraft wash

- ½ normal interval (25days)
- >55°C temps

S31 External Corrosion Inspection

- Introduced 1997
 - Intended to take 4 days
 - Averaging 4 weeks
- Consolidation of inspections
- Half R2 interval (30 weeks)
- Treatment of corrosion to reduce R2 TMS
- Prevent another Corrosion Recovery Program (90-96)

PWD approaching still maintain tempo

- Operations - Resolute, Solania, Gateway etc
 - >20,000hrs of MEAO OPs

Corrosion - Servicing when found

Corrosion - Originating organisation

Corrosion - Originating organisation

- 92WG corrosion arisings – **Undesirable** (OLM)
- Australian Aerospace (AGAP) arisings – **Desirable** (ILM)
 - S23 S31 findings included (May12 – Apr14)

Action

P3 EDM requests to 'stop' looking for corrosion...

WHY?

- Significant arisings @ R2 (ILM)
- Minor arisings at S31 (OLM)
 - Same management impost
 - Minimal (If any) repairs
 - Reporting and recording activity
 - Diminishing returns
- Corrosion awareness is good
 - SURFIN is effective*
 - S99 is working

* SURFIN tooling and materials optimised under earlier EDM 'Projects'.

Action

P3 EDM Projects identified and implemented via EDA:

- SURFIN WKSHP GSE
 - HVLP spray guns
 - Tooling/spares
 - 'Becca' gun wash station
 - Clayton Hornet vacuum sander
- Structures WKSHP GSE
 - All folder blades 'dressed'
 - All guillotine blades sharpened
 - Corrosion removal tooling
- NDT Tooling/procedures
 - Cost Vs Benefit

Result

S31 findings post ED Improvement tasks

- Fleet arisings post S99 introduction
- 292 arisings reported
 - 190 (65%) spot blasted
 - 73 (25%) spot blasted & blended
 - 263 (90%) 'Negligible Damage'
 - 23 (8%) RFD events (Neg Damage limits)
 - 2 rectified @ next R2
 - LoT extensions (Not repaired)
- 6 (2%) resulted in mechanical repair
 - Left unrepaired
 - No impact TMS
 - No impact to airworthiness

Result

S31 findings post ED Improvement tasks

- Inspection and reporting process
 - No Fault Found (NFF)
 - Request for Deviation (RFD)
 - ❖ = Same recording impost
- Impact on TMS
- Impact on availability & capability

The servicing is becoming a recording exercise impacting TMS

Result

Findings

Data fidelity

- Results due to S23 or S99?
 - 2 aircraft did not undergo S23
 - 10yr & 6yr between S23
 - 0 & 17 arisings - spurious data?
 - 17 arisings accrued 560hrs in one S31 (=15 man weeks)
- 1st S99 aircraft (May 12) was also the 1st S23 aircraft
 - 50 arisings since S99 inception
- 2nd S23 aircraft (Aug 12)
 - 0 arisings since S99 inception
- Last 2 S23 aircraft (Jan & Apr 14) have had 0 arisings since S99 inception
- Plenty of anecdotal evidence not analysed – Army, Navy etc.

Benefits

S31 Interval extended from 30wks to 60wks

92WG benefits:

- Most man-hours of any 92WG servicing
- S31 requirement removed for 92WG
- 10 people for 2.5 weeks p/a (Per aircraft)
- 10% improvement in daily aircraft serviceability (MPIP figures)

S31 inspection content performed at R2 by AGAP

- No impact to TMS (Monitored by MPSPO EDM)
- Better utilisation of existing AGAP ILM capability
- 92WG exposure through MRU requirement

Benefits

How'd they do that?

Why is the P3 Corrosion program working?

Continuity

- F/T dedicated position
- No knowledge loss
- Regular communication with networks
 - Sustainment Conference
 - Technical Interchanges
 - Informal enablers
 - DSTG
 - Academia
- No Magic pill to corrosion
- “System of Systems” approach
 - Incremental gains add up!

Acknowledgements

DSTG

DASA-ASI

Monash University

AASPO

NASPO

TFSP0

ALSPO

92 Wing

Airbus Group Australia Pacific (AGAP)

Qinetiq

Floormaster

Questions?

