

Design and Synthesis of Novel Nano-laminated Particulates for Fabricating Novel Multifunctional Composites

Matt Fuka, Faisal AlAnazi, Sujjan Ghosh, and Surojit Gupta
Dept. of Mechanical Engineering, University of North Dakota, USA

ABSTRACT: In this paper, we report the manufacturing and design of novel nano-laminated ternary carbides. It was demonstrated that the particle size of Ti_3SiC_2 particulates can be engineered by ball milling. In addition, we also report the synthesis of Cr_2AlC , Cr_2GaC , and V_2AlC particulates after sintering at $1350^\circ C$ for 4 h, $1100^\circ C$ for 200 min, and $1550^\circ C$ for 120 minutes, respectively.

KEYWORDS: MAX Phases, particulates, Cr_2AlC , Cr_2GaC , and V_2AlC

I. INTRODUCTION

$M_{n+1}AX_n$ (MAX) phases (over 60+ phases), where $n=1,2,3$; M is an Early Transitional Metal, A is a Group A element (mostly groups 13 and 14); and X is C and/or N, are novel ternary carbides or nitride which have attractive properties like damage tolerance, thermal shock resistance and machinability [1-5]. Recently, composites of MAX phases with different polymers and metals have attracted a lot of attention [6-13]. In order to further exploit these materials, it is critical to design and engineer novel MAX Phases particulates. The aim of this paper is to report the synthesis and characterization of novel particulates of Ti_3SiC_2 , Cr_2AlC , Cr_2GaC , and V_2AlC .

II. EXPERIMENTAL DETAILS

Ti_3SiC_2 powder (-325 mesh, Kanthal, Hallstahammar, Sweden) was ball milled (8000 M mixer Mill, SPEX SamplePrep, Metuchen, NJ) for 30 min in a 8001B hardened steel vial with 8001B hardened steel balls (Composition A). Table 1 shows the specifications of the powder used during this study. For fabricating, (a) Cr_2AlC (Composition B), a ratio of Cr:Al:C was 2:1.1:1, (b) Cr_2GaC (Composition C), a ratio of Cr:Ga:C was 2:1.4:1, and (c) V_2AlC (Composition D), a ratio of V:Al:C was 2:1.2:1, was used. The required ratio of powders was mixed in the ball milled in a methacrylate vial with methacrylate balls for 5 min except Cr_2GaC (Composition C).

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 12, December 2016

Table 1: Specification of the raw materials used during this study

Powders	Source	Specifications
Chromium	Part 266299, Sigma-Aldrich, St. Louis, MO	powder, $\geq 99\%$ trace metal basis, -325 mesh
Vanadium	Part 262935, Sigma-Aldrich, St. Louis, MO	powder, 99.5% trace metal basis, -325 mesh
Aluminum	Lot KO5Z034, Alfa Aesar, Haverhill, MA	powder, 99.5% trace metal basis, -325 mesh
Carbon	Lot Y19B065, Alfa Aesar, Haverhill, MA	Graphite powder crystalline, 99%, -325 mesh
Gallium	100 g, Rotometals Inc., San Leandro, CA	99.99% Ingot

For synthesizing Cr_2GaC particulates, the required ratio of Cr and C were dry milled for 5 min, thereafter required amount of Ga was added to the mixed powders, and thereafter it was mixed in a mortar and pestle for at least 15 minutes.

All the powders were then cold pressed and subsequently sintered at different temperatures in a tube furnace with Ar gas flowing through the furnace. Compositions A and B were heated at $10\text{ }^\circ\text{C}/\text{min}$ to the desired temperature, whereas composition C was heated at $5\text{ }^\circ\text{C}/\text{min}$ to the desired temperature. The sintered powders were then crushed in a ball mill, and then sieved until -325 mesh in a sieve shaker.

XRD measurements were performed by a Rigaku Diffractometer (SmartLab, Rigaku, Japan) at a scan rate of $0.05\text{ }^\circ/\text{min}$ from 20° to 50° . For all samples, Secondary electron (SE) images were obtained by using a JEOL JSM-6490LV Scanning Electron Microscope (JEOL USA, Inc., Peabody, Massachusetts).

III. RESULTS AND DISCUSSION

Figure 1 compares the XRD pattern of Ti_3SiC_2 after milling with as-received Ti_3SiC_2 (Composition A). By analyzing the XRD patterns of both the samples, we can conclude that there is no sign of oxidation in the milled samples. Figure 2 compares the SE SEM micrographs of Ti_3SiC_2 particulates before and after milling. By comparing the micrographs, we can conclude that ball milled powders have lower particle size as compared to as-received Ti_3SiC_2 .

Figure 3 shows the XRD patterns of Composition B sintered at different temperatures. Significant amount of binary carbide (Cr_7C_3) was observed after sintering at

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 12, December 2016

1300°C for 1 h. The concentration of Cr₇C₃ decreased on heat treatment at 1300°C for 4 h, and the peaks of Cr₂AlC increased. On treatment at 1350°C for 4 h, only peaks of Cr₂AlC were observed. Thus, 1350°C for 4 h can be used as an optimum temperature for synthesizing Cr₂AlC powders.

Figure 4: Plot of XRD of, (a) composition C after heat treatment at 1100°C for 180 min, and (d) composition D after heat treatment at 1550°C for 120 min.

Figure 2: SE SEM microstructure of, (a) as-received and (b) ball-milled Ti₃SiC₂.

Figure 3: Plot of XRD of Composition B fabricated at, (a) 1300°C for 1 h, (b) 1300°C for 4 h, and (c) 1350°C for 4 h.

Xue et al. [14] and Su et al. [15] had also reported the synthesis of Cr₂AlC particulates within a similar temperature range. Similarly, Figure 4 shows the XRD patterns of Cr₂GaC (Composition C) and V₂AlC (Composition D) powders after heat treatment at 1100°C for 200 min and 1550°C for 120 min, respectively. Both the compositions showed the formation of single phase of Cr₂GaC and V₂AlC, respectively. Earlier, Cuskelly et al. [16] have reported the synthesis of Cr₂GaC by carbothermal process. As far as authors are aware, this is the first report to synthesize Cr₂GaC particulates by sintering. Earlier, Neguib et al. [17] have reported the synthesis of V₂AlC particulates by sintering at 1500°C for 4h. Figure 5 shows the typical distribution of the ball milled and sieved particles of different compositions. In future, these particulates can be used for designing composites.

IV. CONCLUSIONS

The important conclusions of this paper are: (a) the particle size of Ti₃SiC₂ particulates can be engineered by ball milling, (b) Cr₂AlC particulates can be synthesized after sintering at 1350°C for 4 h, (c) Cr₂GaC particulates can be synthesized by sintering at 1100°C for 200 min, and (d) V₂AlC particulates can be synthesized after sintering at 1550°C for 120 minutes.

ACKNOWLEDGMENT

Funding from SSAC from University of North Dakota and NSF EPSCoR is acknowledged for funding.

REFERENCES

1. "MAX Phases: Properties of Machinable Ternary Carbides and Nitrides", M.W. Barsoum, John Wiley & Sons (2013).
2. "Elastic and Mechanical Properties of the MAX Phases", M.W. Barsoum and M. Radovic *Annu. Rev. Mater. Res.* **41**, 195-227 (2011).
3. "Synthesis and characterization of a remarkable ceramic: Ti_3SiC_2 ", M.W. Barsoum, T. El-Raghy, *J. Am. Ceram. Soc.* **79**, 1953-1956 (1996).
4. "The $M_{n+1}AX_n$ phases: a new class of solids; thermodynamically stable nanolaminates M.W. Barsoum, *Prog. Solid State Chem.* **28**, 201-281 (2000).
5. S. Amini, M.W. Barsoum, T. El-Raghy, Synthesis and mechanical properties of fully dense Ti_2SC , *J. Am. Ceram. Soc.* **90** (12), 3953-3958 (2007).
6. "Nanocrystalline Mg-matrix composites with ultrahigh damping properties", B. Anasori, S. Amini, V. Presser, and M. W. Barsoum, *Magnesium Technology*, John Wiley and Sons, Inc, 463-468 (2011).
7. "Powder metallurgy processing and compressive properties of Ti_3AlC_2/Al composites", W.J. Wang, V. Gauthier-Brunet, G.P. Bei, G. Laplanche, J. Bonneville, A. Joulain, S. Dubois, *Mater. Sci. Eng. A* **530**, 168-173 (2011).
8. "Current-activated, pressure-assisted infiltration: a novel, versatile route for producing interpenetrating ceramic-metal composites", L. Hu, A. Kothalkar, M. O'Neil, I. Karaman, M. Radovic, *Mater. Res. Lett.* (2014), <http://dx.doi.org/10.1080/21663831.2013.873498>
9. "Thermo-mechanical response and damping behavior of shape memory alloy/MAX phase composites", A. Kothalkar, R. Benitez, L. Hu, M. Radovic, I. Karaman, *Metall. Mater. Trans. A*, **45**, 2646-2658 (2014).
10. "Stability of V_2AlC with Al in 800-1000C temperature range and *in situ* synthesis of V_2AlC/Al composites", M.T. Agne, M. Radovic, G.W. Bentzel, M.W. Barsoum, *J. Alloys Compd.*, **666**, 279-286 (2016).
11. "Synthesis and Characterization of Novel Al-Matrix Composites Reinforced with Ti_3SiC_2 Particulates", S. Gupta, T. Hammann, R. Johnson, and M.F. Riyad, *Journal of Materials Engineering and Performance*, **24**, 1011-1017 (2014).
12. "Effect of Ti_3SiC_2 Particulates on The Mechanical and Theological Behavior of Sn Matrix Composites", T. Hammann, R. Johnson, M. F. Riyad, and S. Gupta, *Proceedings of 39th Int'l Conf & Expo on Advanced Ceramics & Composites (ICACC 2015)*.
13. "Synthesis and Characterization of Ti_3SiC_2 Particulate-Reinforced Novel Zn Matrix Composites", S. Gupta, Habib, M.A., Dunnigan, R. et al. *J. Mater. Eng. Perform.*, **24**, 4071-4076 (2015).
14. "Synthesis of high purity Cr_2AlC nanolamellas with improved tribological properties for oil-based additives", M. Xue, X. Zhang, H. Tang and C. Li, *RSC Adv.*, **4**, 39280-39286 (2014).
15. "Synthesis and characterization of Cr_2AlC with nanolaminated particles", Z. Su, , S. Zeng, J. Zhou et al. *Chin. Sci. Bull.*, **59**, 3266-3270 (2014) doi:10.1007/s11434-014-0315-5.
16. "Single-Step Carbothermal Synthesis of High-Purity MAX Phase Powders", D. T. Cuskelly, E. H. Kisi, *J. Am. Ceram. Soc.*, **99**, 1137-1140 (2016).
17. "Large-scale delamination of multi-layers transition metal carbides and carbonitrides "MXenes"", M. Naguib, R. R. Unocic, B. L. Armstrong and J. Nanda, *Dalton Trans.*, **44**, 9353-9358 (2015).

BIOGRAPHY

Matt Fuka joined the University of North Dakota in Summer 2016 to pursue an MSc in mechanical engineering

Faisal AlAnazi joined the University of North Dakota in Fall 2015 to pursue an MSc in mechanical

Sujan Ghosh joined the University of North Dakota in Spring 2015 to pursue an MSc in mechanical engineering.

Surojit Gupta is an assistant professor in the Department of Mechanical Engineering. He has given numerous presentations and has published more than 40 papers.