

Experimental investigation and thermodynamic modeling of the C-Me-O systems (where Me = Hf, Zr)

Florian Réjasse, Olivier Rapaud, Gilles Trolliard, Alexandre Maitre

► To cite this version:

Florian Réjasse, Olivier Rapaud, Gilles Trolliard, Alexandre Maitre. Experimental investigation and thermodynamic modeling of the C-Me-O systems (where Me = Hf, Zr). 15th International IUPAC Conference on High Temperature Materials Chemistry (HTMC XV), Mar 2016, Orléans, France. hal-01297096

HAL Id: hal-01297096

<https://hal.science/hal-01297096>

Submitted on 2 Apr 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Experimental investigation and thermodynamic modeling of the C-Me-O systems (where Me = Hf, Zr)

F. Réjasse¹, O. Rapaud¹, G. Trolliard¹, A. Maître¹

¹ Univ.Limoges, CNRS, ENSCI, SPCTS, UMR 7315, F-87000 Limoges France

Introduction

- Zirconium and hafnium carbide (ZrC_x and HfC_x) are considered as Ultra High Temperature Ceramics (UHTC) which can be easily oxidized under flowing dioxygen.
- Oxygen atoms can substitute carbon atoms in the crystalline lattice of carbides involving the formation of oxycarbide phases $\text{ZrC}_{x,y}$ and $\text{HfC}_{x,y}$.
- The thermodynamic modeling of the C-Me-O ternary phase diagrams requires thermodynamic and diagrammatical data especially to determine the solubility of the oxygen into the carbide sublattice.

Experimental

Reaction mechanisms involved during the carbothermal reduction of ZrO_2 and HfO_2 ^{a, b}

Structural approach by XRD and TEM → understanding of the reaction mechanisms involved for different advancements ξ .

Destabilization of ZrO_2 and HfO_2

Destabilization of C

Nucleation of the $\text{MeC}_{x}\text{O}_{1-x}$ phase

Co-condensation reaction of $\text{MeO}_{(g)}$ and $\text{CO}_{(g)}$ within carbon-rich areas

Evolution of the $\text{MeC}_{x}\text{O}_{1-x}$ phase

The increase of the carbon amount in the crystalline structure implies the increase of the $\text{MeC}_{x}\text{O}_{1-x}$ lattice parameter.

Purely reconstructive reaction → Impossible to obtain nanosized carbides by this synthesis way

Experimental determination of solid solution boundaries by carbothermal reduction

- The amount of initial reactants is adjusted to produce several oxycarbide stoichiometries.
- Heat treatment in a graphite furnace under flowing argon at 1650°C, 1750°C and 1850°C during 8 hours ($\xi = 1$).

→ For $\text{ZrC}_{x}\text{O}_{1-x}$

The diffraction peaks of the zirconium oxycarbide shift towards high angles
→ Oxygen doping

Stoichiometries in C and O of each sample computed by elemental analysis :

- Increase of the maximum solubility of O with the increase of the temperature
- No modification of the maximum solubility of C with the temperature

Temperatures	Low boundary	High boundary
1650°C	$\text{ZrC}_{0.83}\text{O}_{0.17}$	$\text{ZrC}_{0.94}\text{O}_{0.03}$
1750°C	$\text{ZrC}_{0.80}\text{O}_{0.20}$	$\text{ZrC}_{0.96}\text{O}_{0.04}$
1850°C	$\text{ZrC}_{0.78}\text{O}_{0.22}$	$\text{ZrC}_{0.94}\text{O}_{0.03}$

→ For $\text{HfC}_{x}\text{O}_{1-x}$

- Between 1650°C and 1750 °C : no evolution of the solubility of O
- At the same temperature, the stability domain of $\text{HfC}_{x}\text{O}_{1-x}$ solid solution is narrower than $\text{ZrC}_{x}\text{O}_{1-x}$

Thermodynamic Modeling

Binary diagram Zr-C c

- FCC-A1 : $(\text{Zr})_1(\text{C}, \text{Va})_1 / \text{L}^0, \text{L}^1$
- C Graphite
- BCC_A2 : $(\text{Zr})_1(\text{C}, \text{Va})_3 / \text{L}^0$
- HCP_A3 : $(\text{Zr})_1(\text{C}, \text{Va})_{0.5} / \text{L}^0$
- Liquid : $(\text{Zr}, \text{C})_1 / \text{L}^0, \text{L}^1, \text{L}^2$

Extrapolation in the ternary system and result of optimisation

Binary diagram Zr-O d

- FCC-C1 : $(\text{Zr})_1(\text{O}, \text{Va})_2 / \text{L}^0, \text{L}^1, \text{L}^2$
- BCC_A2 : $(\text{Zr})_1(\text{O}, \text{Va})_3 / \text{L}^0$
- HCP_A3 : $(\text{Zr})_1(\text{O}, \text{Va})_{0.5} / \text{L}^0$
- Liquid : $(\text{O}, \text{ZrO}_2, \text{Zr})_1 / \text{L}^0, \text{L}^1, \text{L}^2, \text{L}^3$

At 1750°C

Binary diagram Hf-C e

- FCC-B1 : $(\text{Hf})_1(\text{C}, \text{Va})_2 / \text{L}^0, \text{L}^1$
- C Graphite
- BCC_A2 : $(\text{Hf})_1(\text{C}, \text{Va})_3 / \text{L}^0$
- HCP_A3 : $(\text{Hf})_1(\text{C}, \text{Va})_{0.5} / \text{L}^0, \text{L}^1, \text{L}^2$
- Liquid : $(\text{Hf}, \text{C})_1 / \text{L}^0, \text{L}^1, \text{L}^2, \text{L}^3$

Extrapolation in the ternary system and result of optimisation

Binary diagram Hf-O f

- BCC_A2 : $(\text{Hf})_1(\text{O}, \text{Va})_3 / \text{L}^0$
- HCP_A3 : $(\text{Hf})_1(\text{O}, \text{Va})_{0.5} / \text{L}^0, \text{L}^1$
- Liquid : Ionic / $\text{L}^0, \text{L}^1, \text{L}^2$

Summary

- The carbothermal reaction is a purely reconstructive reaction which operates through solid-gas equilibria.
- This reaction allowed to determine the stability domains of $\text{MeC}_{x}\text{O}_{y}$ solid solutions. On the Zr-C-O system, the extent of the domain increases with the temperature. At the same temperature, the domain of $\text{HfC}_{x}\text{O}_{y}$ is narrower than $\text{ZrC}_{x}\text{O}_{y}$.
- These experimental data were used to assess the two ternary phase diagrams and to describe the evolution of the solid solutions with the temperature