


HAL
open science

Spark Plasma Sintering of Ceramic Matrix Composites with self healing matrix

Jérôme Magnant, Laurence Maillé, René Pailler, Alain Guette

► **To cite this version:**

Jérôme Magnant, Laurence Maillé, René Pailler, Alain Guette. Spark Plasma Sintering of Ceramic Matrix Composites with self healing matrix. Ceramic Engineering and Science Proceedings, 2014, 35 (2), pp.177-186. hal-01845209

HAL Id: hal-01845209

<https://hal.science/hal-01845209v1>

Submitted on 20 Jul 2018

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.

Spark Plasma Sintering of Ceramic Matrix Composites with self healing matrix

Jerome Magnant; Laurence Maillé*, René Pailler; Alain Guette

University of Bordeaux, LCTS-UMR 5801, Pessac, France.

ABSTRACT

The processing of dense Ceramic Matrix Composites (CMC) by a short time and so by low cost process was studied. This process is based on (i) the chemical vapor deposition of carbon interphase on the fiber surface, (ii) the introduction of mineral powders inside the multidirectional continuous fiber preform and (iii) the densification of the matrix by Spark Plasma Sintering (SPS). To prevent carbon fibers and interphase from oxidation in service, a self-healing matrix made of silicon nitride and titanium diboride was processed. A thermal treatment of 3 minutes at 1500°C allows to fully consolidate by SPS the composite without fiber degradation. The ceramic matrix composites obtained have an ultimate bending stress at room temperature around 300 MPa and show a self-healing behaviour in oxidizing conditions.

Keywords: Ceramic-matrix composites (CMCs); Spark Plasma Sintering.

1. INTRODUCTION

The strengthening and toughening of silicon nitride by reinforcement with continuous fibers has received considerable attention in recent years. Si₃N₄ reinforced with carbon fibers can be fabricated by high temperature sintering under pressure: HP-HIP [1] at 1800°C or by Spark Plasma Sintering (SPS) [2] at 1650°C. The coefficient of thermal expansion (CTE) of carbon fibers is anisotropic (it is very low and even negative along the axis but large and positive radially: CTE_{C//}=-0.1x10⁻⁶ K⁻¹; CTE_{C⊥}=10x10⁻⁶ K⁻¹) and different from that of Si₃N₄ (CTE_{Si₃N₄}=2.8-3.5x10⁻⁶ K⁻¹). As a result, CMC as C/Si₃N₄ composites already exhibit a microcracked matrix in the as-prepared state, these microcracks facilitating the in-depth oxygen diffusion toward the oxidation prone carbon fibers when exposed to oxidizing atmosphere [3].

Indeed carbon fibers undergo active oxidation at very low temperature (≈450°C). Hence, to obtain C-fiber reinforced CMC, which have a long lifetime (thousands of hours and even more) under load at high temperature and in oxidizing atmospheres, extensive researches have been carried out during the last decades. The solutions proposed are (i) the utilization of SiC fibers instead of C fibers [4] (but SiC fibers

* Corresponding author: maille@lcts.u-bordeaux1.fr (L. Maillé)
Tel: 33-5-56844712, fax: 33-5-56841225
LCTS 3 allée de la boetie – 33600 Pessac - France

with good mechanical properties at high temperature are far more expensive than C fiber), (ii) the development of innovative self-healing interphases and matrices [5] and (iii) the development of specific coatings (environmental barriers coating) [6,7].

The concept of self-healing interphases and matrices is based on the presence of elements as boron compounds (B_4C , BN, TiB_2 ,...) or silicon compounds (SiC , Si_3N_4 ,...) which form fluid oxide phases at high temperature when exposed to oxidizing atmosphere. This liquid oxide could fill the cracks rendering the interphase or the matrix self-healing. CMC with self-healing matrix were successfully fabricated by Chemical Vapor Infiltration (CVI) [8], but display long time and high cost production due to the intrinsic characteristics of the gaseous process and are not fully dense. In this work, carbon fiber composite with a dense self-healing matrix fabricated by a new short time process was studied. The hybrid process used for the fabrication of the composite is based (i) on CVI fiber coating, (ii) on slurry infiltration of ceramic powders into the multidirectional-continuous fiber preforms and (iii) on densification by Spark Plasma Sintering of the composite. This process was developed in our laboratory and has been reported somewhere else [2]. The matrix is a ceramic constituted of Si_3N_4 and TiB_2 phases. Si_3N_4 is the main constituent and was chosen for its excellent thermomechanical properties such as high strength, hardness, toughness, good thermal shock and oxidation resistance as well as for its lower sintering temperature in comparison of SiC and consequently lower manufacturing cost [9].

Titanium diboride exhibits a high melting point ($\sim 2900^\circ C$), a high hardness and has the faculty to form fluid healing B_2O_3 phase as soon as $470^\circ C$ under oxidizing conditions [9-12]. Furthermore, the high elastic modulus and coefficient of thermal expansion of TiB_2 with respect to Si_3N_4 contribute to potential toughening mechanisms [13]. $Si_3N_4 + TiB_2$ particulate composites with good mechanical properties were successfully processed by HP and HIP [13, 14]. The aims of this paper are first, to determine the sintering conditions of the unreinforced Si_3N_4 / TiB_2 ceramic matrix by Spark Plasma Sintering, second, to process carbon-fibers composites with Si_3N_4 / TiB_2 matrix, densified by SPS process and, third, to evaluate their mechanical and self-healing properties.

2. EXPERIMENTAL METHOD

2.1. Elaboration of monolithic matrix

In order to perform the ceramic matrix, sub-micronic powders of Si_3N_4 , TiB_2 , Al_2O_3 , and Y_2O_3 were used (Table I). The proportion of the different constituent was 66.5 wt% Si_3N_4 + 20 wt% TiB_2 + 4.5 wt% Al_2O_3 + 9 wt% Y_2O_3 . Ytria and alumina are sintering-aids and react in temperature with the silica layer covering the surface of silicon nitride powders to form a liquid phase that firstly promotes the densification of Si_3N_4 . Titanium diboride is the self-healing phase and was also reported to promote the densification of Si_3N_4 at low temperatures [12].

Powders were mixed by wet ball-milling in polyethylene pots with ethanol and Al_2O_3 balls during 24 hours. Then, mixed powders were dried and milled by dry ball-milling in polyethylene pots during 5 hours to eliminate the agglomerates. The powders were then fitted in a cylindrical carbon die with an inner diameter of 20 mm for Spark Plasma Sintering (Dr Sinter 2080, SPS Syntex Inc.). The sintering temperature varied between 1450°C and 1750°C, the heating-rate was set to 200°C/min and the holding period varied from 1 to 20 min at the selected temperature. First, the powders were degassed under vacuum at 700°C, next a mechanical pressure of 30 MPa was applied and finally a nitrogen or argon atmosphere ($P_{\text{gas}} = 0.02$ MPa) was introduced in the sintering chamber. The heating process was controlled using an optical pyrometer focused on a hole in the carbon die. The axial shrinkage of the unreinforced matrix during sintering was recorded by an extensometer.

The bulk density of the samples was measured by Archimede's method. Crystalline phases were determined from X-ray diffraction patterns in Bragg-Brentano geometry (D8 advance, Bruker), using a copper anode ($\text{CuK}\alpha$).

2.2. Elaboration of CMC

Multidirectional fiber preforms, fabricated from ex-PAN carbon fibers were used. Their main characteristics were given in a previous paper [2].

As it is well known, the fiber/matrix bonding is a key factor controlling performances of ceramic matrix composites [15], so a pyrocarbon interphase (PyC_i) was deposited on the fiber surface by CVI in order to arrest and deflect the matrix microcracks and to insure a load transfer function.

To minimize possible chemical reactions of carbon (fibers or interphases) with the matrix constituents during the fabrication, a SiC coating (SiC_c) was deposited by CVI on the PyC interphase. The different combinations of fibers, PyC interphase and SiC coating used in this study are: {C_f/PyC_i} and {C_f/PyC_i+SiC_c}.

The preforms were infiltrated by a slurry impregnation under vacuum, using a suspension containing 30 vol.% of ceramic powders (Si₃N₄+Al₂O₃+Y₂O₃+TiB₂), as reported in a previous paper [2].

The impregnated preforms were then dried during 48h at 25°C. The dried carbon preforms charged with the silicon nitride + titanium diboride + sintering-aid powders were then put into a graphite die with an inner diameter of 50 mm for SPS. The SPS conditions are a compromise between minimizing fiber degradation and achieving full densification of the matrix. The choice of the sintering conditions resulted of the densification conditions of the monolithic matrix (Si₃N₄+TiB₂ + sintering-aid powders). The sintering temperature was fixed at 1500°C and hold 3 min under N₂ atmosphere, while the pressure was fixed at 75 MPa.

Yttria and alumina sintering-aids react in temperature with the silica layer covering the surface of silicon nitride powders to form a liquid phase that may accommodate the stress in the material due to external pressure during preparation of the CMC by SPS and, as a result, limits possible fiber damage.

To minimize fiber degradation the pressure was applied only when the sintering aids began to soften, but soon enough (1300°C) to limit CO_(g) evolution and thus to inhibit any possible reaction of Si₃N₄ or sintering aids with the pyrocarbon interphase or the fibers [16].

The sintered composites were subsequently cut and ground into 45x12x2.5 mm³ specimens. The flexural strength (σ) is defined as the strength when the specimen fails in the 3-point bending test. It is calculated according to the equation (1):

$$\sigma = 3 F L / 2w t^2 \quad (\text{equation 1})$$

Where F is the breaking force of the specimen, L the support span (35 mm), w the width (12 mm) and t the thickness (2.5 mm). We used a universal testing machine (Model 5569, Instron Corp) at cross-head speed of 0.5 mm/min at room temperature.

The polished cross sections of the composites before bending tests were characterized by scanning electron microscopy (Quanta 400 FEG, FEI) and energy-dispersive X-ray spectroscopy (EDAX). Some

composites were oxidized under air at 850°C during 13 h and observed to study their self-healing behavior.

3. Results and discussion


3.1. Elaboration of the ceramic monolithic matrix

Figure 1 shows the shrinkage and shrinkage rate curves of the matrix (66.5 wt% Si₃N₄ + 20 wt% TiB₂ + 9 wt% Y₂O₃ + 4.5 wt% Al₂O₃) during sintering up to 1750°C at 30 MPa under N₂ atmosphere. The displacement rate curve clearly shows two maxima around 1260°C and 1500°C. The first important increase in shrinkage observed around 1260°C can be attributed to particles rearrangement due to liquid phase formation and the second one around 1500°C to the dissolution-diffusion-precipitation densification mechanisms.


Samples sintered under N₂ reach density closed to the theoretical value (3.54 g/cm³) on the contrary of samples sintered under Ar (Figure 2).

This is due to the fact that sample sintered 6 minutes under N₂ is constituted of β-Si₃N₄, α-Si₃N₄ and TiB₂ whereas sample sintered during 6 minutes under Ar is constituted of β-Si₃N₄, Si, TiN, and BN phases (Figure 3 and Figure 4). Thus, under Ar atmosphere, undesired chemical reactions occur in the sample.

Possible explanation for the formation of TiN is that Si₃N₄ decomposes forming Si and N₂ according to reaction 1 and then N₂ gas reacts with TiB₂ to form TiN and BN (reaction 2).


To explain the formation of TiN, Jones *et al.* suggested the above reactions (1 and 2) as well as the reaction between Si₃N₄ and TiB₂ according to reaction 3 [13].


Furthermore, as Jones *et al.* did not detect Si or Si containing phases (e.g. titanium silicides) in their samples sintered by HIP at temperature below 1750°C, they suggested that the above mechanisms alone (reactions 1, 2 and 3) do not adequately explain the formation of TiN [13]. As TiN was not formed adjacent to BN phase, they suggested that they were nucleated from the liquid at separate sites and that it was the activity and the kinetics of migration of species through the inter-granular liquid phase that control the rate and type of reaction that occurs.

In samples sintered by SPS at 1500°C as the formation of TiN is only detected under Ar atmosphere and not under N₂ atmosphere, it is unlikely that reaction 3 is the main reaction explaining the formation of TiN.

From our results, there is no evidence that other mechanisms, as suggested by Jones *et al.*, cannot happen to explain the formation of TiN.

Sun *et al.* fabricated Si₃N₄ + TiB₂ samples by HP at 1800°C for 1h in N₂ atmosphere [14]. They detected the presence of TiSi that they explained by the reaction of Si₃N₄, TiB₂ and N₂ according to reaction 4.


As TiSi was not detected in our samples sintered by SPS, reaction 4 is unlikely to happen in our materials.

As we want to maintain TiB₂ (one of the healing compound generator), the sintering conditions chosen to densify by SPS the Si₃N₄ + TiB₂ matrix are a thermal treatment at 1500°C applied during 3 minutes at 30 MPa, under N₂ atmosphere.

3.2. Elaboration of CMC by SPS

After the under-vacuum slurry infusion step, the inter-tows porosity of the preform is filled homogeneously by the mineral charges as can be seen on Figure 5.

The microstructures of the composites were studied in term of fiber degradation, densification of the inter and intra-tows matrix, microcracks inside the matrix, decohesions between the fibers and the matrix and will be successively discussed.

The inter-tows matrix of composites is fully dense (Figure 6) except in some located areas (Figure 6d) between crossing tows for C-fibers composites with a SiC coating around the fibers. This lies in the fact that the SiC coating withstands the transmission of the pressure to the matrix located at the crossing of the tows [2].

Inside the tows the fibers are bonded by the pyrocarbon and eventually by the SiC coating. Carbon fiber composites without SiC coating have some intra-tow areas densified by the Si₃N₄-based matrix. For carbon fiber composites with the SiC coating, the accessibility to the intra-tow porosity is blocked by the SiC layer prior to powder impregnation.

The composites made of C_f/PyC_i/(Si₃N₄+TiB₂) matrix exhibit microcracks after fabrication (Figure 6).

These microcracks are the result of the CTE mismatch between the carbon-fibers and the Si₃N₄+TiB₂


matrix. Sabouret *et al.* have computed around 450 MPa the internal stress inside the matrix in unidirectional carbon fiber-reinforced Si₃N₄ matrix composite (with E_{C-fiber}=250 GPa) [17]. In our multidirectional C-fiber arrangement composites studied, the repartition of the thermal stresses inside the matrix is more complicated than in unidirectional composites but these stresses are higher than the intrinsic stress at failure of the matrix, which leads to the formation of cracks inside the matrix.

No important decohesion between the fibers and the interphase/coating is observed. The thickness of PyC interphase can accommodate some strain differences between the constituents of the composite and, furthermore carbon fibers show no radial strain. Some decohesions or cracks between the PyC interphase or the SiC coating and the matrix are observed. These decohesions may be the result of thermal stresses produced by the CTE mismatch between the C-fiber and the matrix or to some preferential shrinkage of the matrix not followed by the displacement of the fiber-tows.

The stress-displacement curves obtain during bending mechanical tests at ambient temperature are presented in Figure 7. C-fibers composites exhibit a damageable behavior with the maximum stress at failure around 300 MPa which is closed to the one of C_f/SiC_m composite processed by CVI process [18]. The presence of the SiC coating around the fibers enhances the mechanical properties. The hypotheses formulated to explain this point are that (i) the strength of the interface bond between the SiC coating and the matrix phases (more precisely the intergranular SiO₂-Y₂O₃-Al₂O₃ glassy phase) is stronger than the bond between the PyC interphase and the amorphous matrix phase, (ii) as the strain at failure of the composites with and without SiC coating are more or less the same, the increase in ultimate stress for the composite with SiC coating is due to the increase of the elastic modulus of the composite by the SiC coating and (iii) the SiC coating prevented the fibers from chemical degradation during the fabrication. However, as fiber degradations were not observed in the material without the SiC coating, the last hypothesis is improbable.

3.3. Oxidation behavior of the CMC

At 850°C under air, the (TiB₂ and Si₃N₄) matrix oxidation is described by the following reactions:


At this temperature, another reaction between B₂O₃ and SiO₂ occurs and leads to an amorphous phase with a relatively low melting point: the healing fluid. On the Figure 8 it appears that the cracks seem to be

healed inside the matrix since they cannot be observed after 13h under air at 850°C. Moreover, the oxidation of TiB₂ leads to the formation of TiO₂ grains (reaction 5) which are covering the matrix surface (due to an increase of 1.64 in the molar volume [19]) and can act as an environmental barrier. Further characterizations on the self-healing behavior of this material are under progress.

CONCLUSION

Ceramic matrix composites with a complex matrix were successfully processed by a short time hybrid process based on chemical vapor infiltration fiber coating, on the introduction of Si₃N₄+TiB₂+sintering-aids powders inside the fiber preform by slurry impregnation and on the consolidation of the composite by spark plasma sintering. This process is achieved at 1500°C for 3 minutes under 75 MPa mechanical pressure and N₂ atmosphere rising to a dense matrix without fiber degradation. The ceramic matrix composite shows a high bending stress at failure (≈300 MPa) and a self-healing behavior in oxidizing conditions.

ACKNOWLEDGEMENTS

This work was supported by DGA (Direction Générale pour l'Armement from France) and Herakles (Safran Group) through a grant. The authors acknowledge E. Philippe and S. Bertrand (Herakles) for material supply; G. Chevallier, C. Estournes and G. Raimbeaux (PNF², University of Toulouse, France) for Spark Plasma Sintering experiments.

REFERENCES

- ¹ G. Grenet, L. Plunkett, J.B. Veyret, E. Bullock: Proceeding HTCMC II, Manufacturing and materials Development, 1995, 125.
- ² J. Magnant, R. Pailler, Y. Le Petitcorps, L. Maillé, A. Guette, J. Marthe, and E. Philippe, Fiber-reinforced ceramic matrix composites processed by a hybrid technique based on chemical vapor infiltration, slurry impregnation and spark plasma sintering, J. Europ. Ceram. Soc. 2012, 33, 181.
- ³ F. Lamouroux, G. Camus, J. Thébault, J. Am. Ceram. Soc., 1994, 77: 2049.
- ⁴ L. Filipuzzi, G. Camus, R. Naslain, J. Thebault, J. Amer. Ceram. Soc., 1994, 77, 459.

- ⁵ R. Naslain, R. Pailler, X. Bourrat, S. Bertrand, F. Heurtevent, P. Dupel, and F. Lamouroux: *Solid State Ionics*, 2001, 141, 541.
- ⁶ S. Goujard, L. Vandenbulcke: *Ceram.Trans.*, 1994, 46, 925.
- ⁷ KN. Lee, D. S. Fox, R. C. Robinson, N. P. Bansal: *High Temperature Ceramic Matrix Composites*, 2001, 224.
- ⁸ F. Lamouroux, F., S. Bertrand, R. Pailler, R. Naslain: *Key Engin. Mater.*, 1999, 164, 365.
- ⁹ FL. Riley: *J. Am. Ceram. Soc.*, 2000, 83, 245.
- ¹⁰ B. Basu, G.B. Raju, A.K. Suri: *International Materials Reviews*, 2006, 51, 352.
- ¹¹ Y.H. Koh, S.Y. Lee, H.E. Kim: *J. Am. Ceram. Soc.*, 2001, 84, 239.
- ¹² A. Kulpa, T. Troczynski: *J. Am. Ceram. Soc.*, 1996, 79, 518.
- ¹³ A.H. Jones, R.S. Dohedoe, M.H. Lewis: *J. Europ. Ceram. Soc.*, 2001, 21, 969.
- ¹⁴ Y. Sun, Q. Meng, D.C. Jia, L.J. Huang: *Materials Letters*, 2004, 58, 2057.
- ¹⁵ J.F. Després, M. Monthieux, Mechanical properties of C/SiC composites as explained from their interfacial features, *J. Europ. Ceram. Soc.*, 15, 209-224 (1995).
- ¹⁶ K. L. Luthra, H. D. Park: *J. Am. Ceram. Soc.*, 1992, 75, 1889.
- ¹⁷ E. Sabouret, Composites à matrice Nitrure de Silicium et fibres de carbone : Elaboration, comportement mécanique, PhD Thesis, University of Limoges-France (1996).
- ¹⁸ N. Eberling-Fux, Matériaux composites à matrice nanostructurée, PhD Thesis, University of Bordeaux-France (2003).
- ¹⁹ E. Garrite, Etude de l'oxydation/corrosion des composites céramiques, PhD Thesis, University of Bordeaux-France (2007).

List of figure and table captions

Figure 1. Temperature and shrinkage rate of the sample during the SPS cycle.

Figure 2. Variation of the matrix density with the SPS processing parameters at 1500°C, 30 MPa for different dwelling periods and atmosphere.

Figure 3. Variation of the XRD patterns of the matrix after SPS at 1500°C, 30MPa according to different dwelling periods under Ar or N₂ atmosphere.

Figure 4. Back-scattered SEM micrographs of 66.5 wt% Si₃N₄ + 20 wt% TiB₂ + 4.5 wt% Al₂O₃ + 9 wt% Y₂O₃ samples sintered at 1500°C during 6 min (a) under Ar, and (b) under N₂ atmosphere. In (a) silicon and titanium nitride correspond to the white phase contrast, silicon nitride to the grey contrast and boron nitride is in black. In (b) titanium diboride are the light grey inclusions and the silicon nitride corresponds to the dark grey contrast.

Figure 5. Micrographs of fiber preforms (a) before impregnation by the mineral powder and (b) after impregnation. The powders correspond to the grey contrast between the tows.

Figure 6. SEM micrographs of Spark Plasma Sintered composites (a) and (b) C_f/PyC_i/Si₃N_{4m}+TiB_{2m}, (c) and (d) C_f/PyC_i+SiC_c/Si₃N_{4m}+TiB_{2m}

Figure 7. Stress/displacement curves from bending test for composites sintered by SPS with a 75 MPa mechanical pressure applied at 1300°C

Figure 8. SEM back-scattered micrographs of C_f/Si₃N₄+TiB₂ after oxidation under air at 850°C-13h showing the cracks healing.

Table I. Some characteristics of the powders used.

Figure 1


Figure 2


Figure 3


Figure 4


Figure 5


Figure 6


Figure 7


Figure 8


Table I

	Si ₃ N ₄	TiB ₂	Y ₂ O ₃	Al ₂ O ₃
Provider	HC Starck	HC Starck	HC Starck	Alfa Aesar
grade	M11	F	C	-
SSA (m ² .g ⁻¹)	12-15	2.7	10-16	10