

annual progress report

2008

VEHICLE TECHNOLOGIES PROGRAM

LIGHTWEIGHTING MATERIALS

U.S. Department of Energy
Energy Efficiency and Renewable Energy
Bringing you a prosperous future where energy is clean, abundant, reliable, and affordable

**U.S. Department of Energy
Vehicle Technologies Program
1000 Independence Avenue S.W.
Washington, D.C. 20585-0121**

FY 2008

Progress Report for Lightweighting Materials

**Energy Efficiency and Renewable
Energy Office of Vehicle Technologies**

**Patrick Davis
Acting Program Manager, Vehicle Technologies Program**

**Carol Schutte
Team Leader, Advanced Materials Technology**

**Joseph Carpenter
Technology Area Development Manager**

December 2009

CONTENTS

1.	INTRODUCTION	1-1
2.	AUTOMOTIVE METALS—WROUGHT	2-1
A.	Thermomechanical Processing Design for Lightweight Materials.....	2-1
B.	Development of High-Volume Warm Forming of Low-Cost Magnesium Sheet (AMD602)	2-26
C.	Electromagnetic Forming of Aluminum Sheet	2-43
D.	Pulse Pressure Forming of Lightweight Materials.....	2-48
E.	Ultrafine Grained Foils and Sheets by Large Strain Machining Processes	2-51
F.	Formability of Continuous Cast Magnesium Sheet	2-54
G.	Development of High-Strength Superplastic Forming Aluminum Sheet for Automotive Applications.....	2-57
H.	Aluminum Automotive Closure Panel Corrosion Test Program	2-61
3.	AUTOMOTIVE METALS—CAST	3-1
A.	Improved Automotive Suspension Components Cast with B206 Alloy	3-1
B.	Magnesium Powertrain Cast Components (AMD304).....	3-10
C.	Ultra-Large Castings of Aluminum and Magnesium (AMD406).....	3-18
D.	High Integrity Magnesium Automotive Castings (AMD601)	3-27
E.	Casting/Solidification of Magnesium Alloys	3-32
F.	Multi-Material Metallurgical Bond Joining to Steel.....	3-42
4.	AUTOMOTIVE METALS—TITANIUM	4-1
A.	Low-Cost Titanium Powder for Feedstock.....	4-1
B.	Production of Heavy Vehicle Components from Low-Cost Titanium Powder	4-7
C.	Powder-Metal Performance Modeling of Automotive Components (AMD410)	4-14
D.	Examining Fundamental Mechanisms of Tooling Wear for Powder Processing	4-25
5.	AUTOMOTIVE METALS—STEEL.....	5-1
A.	High-Strength Steel Joining Technologies	5-1
B.	Hydroforming Materials and Lubricants	5-10
C.	Sheet Steel Fatigue Characteristics (A/SP160).....	5-16
D.	Tribology (A/SP230)	5-24
E.	Advanced High-Strength Steel Stamping (A/SP050).....	5-27
F.	Strain-Rate Characterization (A/SP190).....	5-34
G.	Future Generation Passenger Compartment—Validation (A/SP241)	5-39
H.	Lightweight Rear Chassis Structure (A/SP601)	5-44
I.	Characterization of Thermomechanical Behaviors of Advanced High-Strength Steels (AHSSs): Formability, Weldability, and Performance Evaluations of AHSS.....	5-50

J.	Characterization of Thermomechanical Behavior of Advanced High-Strength Steels (AHSSs): Task 2—Weldability and Performance Evaluations of AHSS.....	5-61
K.	Fundamental Study of the Relationship of Austenite-Ferrite Transformation to Austenite Retention in Carbon Steels	5-69
L.	National Science Foundation Funding for the Development of Third Generation Advanced High-Strength Steels (A/SP280).....	5-73
M.	A Multiresolution Analysis of the Particle Size and Interface Effects on the Strength and Ductility of Advanced High-Strength Steels	5-76
N.	Study of the Effects of Microstructure on the Mechanical Properties and Failure Mechanisms of Advanced High-Strength Steels	5-83
O.	Development of Novel Finite-Element Simulation Tools that Implement Crystal-Plasticity Constitutive Theories Using an Efficient Spectral Framework	5-93
P.	Advanced High-Strength Steel through Paraequilibrium Carbon Partitioning and Austenite Stabilization	5-99
Q.	Development of a High-Strength, High-Toughness Bainitic Steel.....	5-106
R.	Development of Nano-Acicular Duplex Steels	5-115
S.	Sheet Formability and Springback of Advanced High-Strength Steels—CSM	5-124
T.	Sheet Formability and Springback of Advanced High-Strength Steels—OSU.....	5-133
6.	AUTOMOTIVE METALS—CROSCUTTING.....	6-1
A.	Magnesium Research and Technology Development	6-1
B.	Magnesium Front-End Design and Development (AMD603).....	6-5
C.	Magnesium Front End Research and Development (AMD604).....	6-13
D.	Nanotechnology-Based Self-Healing Coating System to Enable Use of Magnesium Alloys in Automotives	6-24
E.	High-Strain-Rate Characterization of Magnesium Alloys.....	6-29
F.	High-Rate Damage and Fracture, Experimentation, Simulation, and Visualization	6-34
G.	Integrated Computational Materials Engineering for Magnesium in Body Applications (Mg ICME) (AMD702 and 703)	6-40
H.	Multiscale Microstructure-Property Plasticity Considering Uncertainty	6-54
I.	Materials Design for Magnesium Alloys.....	6-69
J.	High Throughput Isotopic Diffusion Databases for Integrated Computational Materials Engineering.....	6-81
K.	Cyberinfrastructure	6-88
L.	Simulation-Based Design Optimization	6-100
M.	Fatigue of Lightweight Automotive Materials	6-116
7.	LOW-COST CARBON FIBER.....	7-1
A.	Low-Cost Carbon Fibers from Renewable Resources.....	7-1
B.	Advanced Stabilization of Polyacrylonitrile Fiber Precursor	7-19
C.	Advanced Oxidation of Polyacrylonitrile Fiber Precursor	7-25
D.	Precursor and Fiber Evaluation	7-31
E.	Commercialization of Textile and Lignin Precursors.....	7-34

8.	POLYMER COMPOSITES RESEARCH AND DEVELOPMENT	8-1
A.	Automotive Composites Consortium Focal Project 4 (ACC007)	8-1
B.	Composite Underbody Attachment	8-16
C.	Development of Next-Generation Programmable Preforming Process.....	8-23
D.	Low-Cost Carbon-Fiber Composites for Lightweight Vehicle Parts	8-35
E.	High Volume Processing of Composites (ACC115)	8-41
F.	Natural Fiber Composite Retting, Preform, Manufacture, and Molding.....	8-49
G.	Natural Fiber Composites for Structural Component Design.....	8-60
H.	Evaluation of Composite Natural Fiber/Resin Compatibility.....	8-75
I.	Composite Crash Energy Management (ACC100)	8-82
J.	Engineering Property Prediction Tools for Tailored Polymer Composite Structures	8-93
K.	Predictive Modeling of the Structure and Properties of Polymer-Matrix Composites: NSF/DOE Grant Projects.....	8-105
L.	Hierarchical, Structure-Oriented Stochastic Approach to Model Liquid Molding Processes.....	8-108
M.	Simulating Injection Molding of Thermoplastics Reinforced with Short and Long Fibers.....	8-120
N.	Incorporating Higher-Order Tensors in the Computation of Polymer Composite Mechanical Properties	8-138
O.	Linking Process-Induced Properties to Thermoplastic-Matrix Woven-Fabric Composites Performance	8-149
P.	Structural Nanocomposite Design	8-169
9.	JOINING	9-1
A.	Forming Limits of Weld Metal in Aluminum Alloys and Advanced High-Strength Steels.....	9-1
B.	Impact Modeling and Characterization of Spot Welds.....	9-8
C.	Friction Stir Spot Welding of Advanced High-Strength Steel	9-15
D.	Friction Stir and Ultrasonic Solid State Joining Magnesium to Steel	9-23
E.	Friction Bit Joining—An Innovation in Dissimilar Metal Joining	9-28
F.	Weld Element and Joining Process Technology Development.....	9-34
10.	NONDESTRUCTIVE EVALUATION	10-1
A.	Nondestructive Inspection of Adhesive Metal-Metal Bonds (NDE601).....	10-1
B.	Laser Ultrasonic Inspection of Adhesive Bonds Used in Automotive Body Assembly.....	10-10
C.	Online Nondestructive Weld Quality Monitor and Control with Infrared Thermography	10-15
D.	Enhanced Resonance Inspection for Light Metal Castings (NDE701)	10-23
E.	Global Quality Assessment of Joining Technology for Automotive Body-in-White	10-31
11.	RECYCLING	11-1
A.	Recycling Assessments and Planning.....	11-1

B.	Baseline Assessment of Recycling Systems and Technology	11-9
C.	Development of Technology for Removal of PCBs and Other Substances of Concern from Shredder Residue	11-18
D.	Post-Shred Materials Recovery Technology Development.....	11-27
E.	Development of High Speed Multispectral Imaging for Sorting Automotive Plastics	11-39
12.	MATERIALS CROSCUTTING RESEARCH AND DEVELOPMENT	12-1
A.	Technical Cost Modeling.....	12-1
B.	Intermediate-Rate Crush Response of Crash-Energy Management Structures	12-7
C.	Mission Eggcellence—K–12 Outreach Program.....	12-13
	APPENDIX A. ACRONYMS AND ABBREVIATIONS	A-1