

HAL
open science

TiC-MgO composite: an X-ray transparent and machinable heating element in a multi-anvil high pressure apparatus

Fang Xu, Longjian Xie, Akira Yoneda, Nicolas Guignot, Andrew King, Guillaume Morard, Daniele Antonangeli

► **To cite this version:**

Fang Xu, Longjian Xie, Akira Yoneda, Nicolas Guignot, Andrew King, et al.. TiC-MgO composite: an X-ray transparent and machinable heating element in a multi-anvil high pressure apparatus. High Pressure Research, In press, 10.1080/08957959.2020.1747452 . hal-02539501

HAL Id: hal-02539501

<https://hal.science/hal-02539501v1>

Submitted on 10 Apr 2020

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.

1 **TiC-MgO composite: An X-ray transparent and machinable heating element in a**
2 **multi-anvil high pressure apparatus**

3 Fang Xu¹, Longjian Xie^{2*}, Akira Yoneda², Nicolas Guignot³, Andrew King³, Guillaume
4 Morard^{1§}, Daniele Antonangeli¹

5 ¹ Sorbonne Université, Muséum National d'Histoire Naturelle, UMR CNRS 7590,
6 Institut de Minéralogie, de Physique des Matériaux et de Cosmochimie, IMPMC, 75005 Paris,
7 France

8 ² Institute for Planetary Materials, Okayama University, Misasa, Tottori 682-0193, Japan

9 * Currently at Bayerisches Geoinstitut, Universität Bayreuth, 95440 Bayreuth, Germany

10 ³ Synchrotron SOLEIL, L'Orme de Merisiers, Saint Aubin-BP48, 91192 Gif-sur-Yvette,
11 France

12 § Currently at Institut des Sciences de la Terre (ISTerre), Université Grenoble-Alpes,
13 1381 rue de la scine F-38610 Gières

14
15 **Abstract**

16 TiC-MgO composite was developed as a heating element for X-ray study in the multi-
17 anvil high pressure apparatus. We synthesized TiC-MgO blocks (50-70 wt.% of TiC) by
18 compression in a cold isostatic press followed by baking in a gas flow furnace. Heaters of
19 tubular shape were manufactured from the synthesized blocks either by lathe or numerically
20 controlled milling machine from synthesized blocks. The so-produced heating elements have
21 been proved to generate temperatures up to 2250 K at 10 GPa, condition where classical
22 graphite heaters are not suitable anymore due to graphite-diamond transition. These new

23 heaters have been successfully used for *in situ* X-ray radiography and diffraction
24 measurements on liquid Fe alloys, exploiting excellent X-ray transparency.

25

26 Key words: multi-anvil; heater; TiC-MgO composite; X-ray transparency; high temperature

27

28 1. Introduction

29 Pressure and temperature are fundamental thermodynamic variables that largely
30 affect elastic, electronic, magnetic, structural and chemical properties of materials.
31 Experiments under simultaneous high-pressure and high-temperature conditions are
32 necessary to complement geophysical observations to reveal structures and properties of the
33 Earth's deep interiors. Multi-anvil apparatus can compress large cell assembly with fine
34 temperature control and reduced thermal gradients compared with diamond anvil cell, and
35 over a significantly larger pressure and temperature range compared with Paris-Edinburgh
36 press [1]. Last decades witnessed substantial technical developments in experimentation in
37 multi-anvil apparatus, in particular in combination with the *in situ* X-ray observations,
38 showing great versatility, with studies ranging from phase diagram and equation of state by
39 X-ray diffraction (see review by [2]), to viscosity measurement by X-ray radiography [e.g. 3,
40 4], and density determination in liquids by X-ray absorption [e.g. 5, 6].

41 X-ray transparent heating elements are required to conduct *in situ* X-ray
42 measurements in the multi-anvil apparatus at high temperature. Graphite is the most
43 conventional heater for X-ray measurements under high pressures because of its high X-ray
44 transparency. However, graphite heaters suffer malfunction at ~10 GPa because of
45 transformation to diamond, which limits the use of such heaters over an extended pressure
46 range. Metallic (Mo, Re and Ta) and lanthanum chromite (LaCrO₃) heaters are widely used
47 as heating elements in high-pressure laboratory experiments. However, they are not suitable
48 for *in situ* X-ray observations because of their low X-ray transparency. Recently, Xie et al.
49 [7] developed boron-doped diamond (BDD) heater, which is very refractory and X-ray

50 transparent. However, owing to its hardness, it is hard to machine, making the production of
51 tubular heaters out of BDD difficult. TiB₂ + BN composite (e.g. EBN grade from DENKA
52 Ltd.) is widely used as a commercially available X-ray transparent heating element in high
53 pressure experiments. However, the highest achievable temperature is limited to ~ 2000 K.
54 In summary, there is a clear need to develop an alternative heater for *in situ* X-ray
55 experiments at pressure and temperature exceeding 10 GPa and 2000 K.

56 Titanium carbide, TiC, is a highly refractory material having sodium chloride
57 structure at ambient conditions [8]. The high melting point (3100 K at ambient pressure) [9],
58 its low density (4.93 g/cm³) and the absence of phase transformation up to 90 GPa [10],
59 makes TiC a promising material for an X-ray transparent heating element. Taniguchi et al.
60 [11] developed a TiC-diamond heater and successfully generated 2273 K at 10 GPa in a
61 large-volume belt-type high pressure apparatus. In this study, TiC-diamond composite was
62 synthesized by heat treatment of a mixture of diamond and non-stoichiometric TiC_{1-x} (x =
63 0.2) at ambient pressure. Recently, ~2073 K was achieved at ~10 GPa in a multi-anvil
64 apparatus with (amorphous-)SiC/TiC composites [12]. However, none of the trials could
65 provide a composite suitable to be machined in a tubular shape, which is the most reliable
66 shape for heater in a multi-anvil high pressure cell. A commercial TiC-Al₂O₃ composite
67 (NPA-2, Nippon Tungsten Co.,Ltd) has been applied for *in-situ* high pressure studies and a
68 temperature of 2250 K was generated [13]. However, the hardness of NPA-2 makes the
69 fabrication difficult, and thus the cost of a fabricated tubular heater very high.

70 In the present study, we report the protocol we used to synthesize TiC-MgO
71 composite, which was proved to be easy to machine in tubular heaters used to generate high

72 temperature under high pressure in a multi-anvil apparatus. The TiC-MgO heaters exhibited
73 not only stable ultra-high temperature generation, but also a good X-ray transparency, as
74 tested during *in situ* radiography and diffraction measurements of liquid Fe-S alloys
75 performed at synchrotron SOLEIL.

76 **2. Experiments**

77 **A. Synthesis of TiC-MgO blocks**

78 TiC-MgO starting material was prepared by mixing of TiC and MgO powders with
79 different TiC concentrations, i.e. 50 and 70 wt.% (hereafter, we refer it as TiC-50 and TiC-
80 70, respectively), in an agate mortar with either ethanol or acetone. We substituted 15wt.%
81 of MgO by Mg(OH)₂ to enhance quality of sintering. The obtained TiC-MgO-Mg(OH)₂
82 mixtures were dried at 80°C in vacuum to remove remnant acetone/ethanol before molding.
83 The mixtures were compressed at 200 MPa for 5 minutes in a cold isostatic press (CIP) and
84 then calcinated in a gas flow furnace under reducing atmosphere of Ar+10% H₂ at 1273 K
85 for 2-5 hours with a rising rate of 2 K/min. Fig.1a shows rods recovered after calcination
86 process.

87 The TiC-MgO blocks were machined by lathe or numerically controlled (NC) milling
88 machine into tube shaped heaters of desired dimensions (Figure 1b). Through the machining
89 processes, it was observed that the machinability improves with increasing MgO content in
90 the blocks. Further thinning is mechanically possible, while not necessary for our purpose of
91 practical heaters for stable temperature generation in high pressure experiment.

92 Microstructure of recovered TiC-MgO blocks observed by a field emission scanning
93 electron microscope (SEM-FEG) (Zeiss Ultra55) at IMPMC, Sorbonne University, France,

94 is illustrated in Fig.2. Sintered TiC-MgO blocks consist of TiC grains with ~1-4 μm size and
95 finer grains of MgO. MgO grains distribute homogeneously in the TiC matrix, while some
96 small clusters can be seen both in TiC-70 and TiC-50. X-Ray powder diffraction
97 measurements were carried out at the X-ray diffraction platform of the IMPMC on a Rigaku
98 MM007HF diffractometer for phase identification. Diffraction patterns of the TiC-MgO
99 show no obvious brucite ($\text{Mg}(\text{OH})_2$) peaks (Fig. 3), which indicates a complete dehydration
100 during annealing. No peaks of TiO (partial reduction of MgO by TiC) [14], TiO_2 (oxidization
101 of TiC), MgTi_2O_5 , MgTiO_3 and Mg_2TiO_4 resulting from TiO_2 -MgO reaction [15] were
102 observed in the diffraction pattern. A small amount of Ti and $\text{TiC}_{0.5}\text{H}_{0.707}$ might be present
103 in the bulk material (Fig. 3), as results of the reducing sintering atmosphere provided by
104 Ar+10% H_2 [16, 17].

105 ***B. Tests of heating performances***

106 We tested heating performance of the sintered TiC-MgO heater by carrying out high
107 pressure and high temperature experiments in the Kawai-type multi-anvil apparatus installed
108 at Institute for Planetary Materials, Okayama University, Japan. Fig. 4a and Fig. 4b show
109 schematic view of the cell assemblies. Pressure of 10 GPa was generated using WC cubes
110 with a 4 mm truncated edge length. Table 1 summarizes experimental specifications
111 including one run for which TiC- Al_2O_3 (50 wt.%) composite heater (obtained following the
112 same sintering procedure with TiC-MgO composite) was used as a possible alternative for
113 TiC-MgO composite.

114 *C. Application to in situ study on liquid Fe alloys*

115 *In situ* radiography and diffraction experiments were conducted in the DIA-type multi-
116 anvil apparatus installed at beamline PSICHE, SOLEIL, France. Fig. 4c shows the cell
117 assembly used in these experiments. Boron-15 wt.% MgO composite (Xie et al., under review)
118 was used both for pressure medium and gaskets in order to minimize the X-ray absorption of
119 the sample environment. Pressure was generated by WC cubes with a 4 mm truncated edge
120 length and determined through the equation of state of MgO marker placed at the
121 thermocouple junction. The Fe-FeS powder mixture starting material was loaded in a
122 sapphire capsule with caps made of BN.

123 After having reached the target load, heating was performed with voltage control. X-ray
124 shadowgraphs of cell assembly were collected on a fluorescence screen and detected by a
125 high-speed CCD camera (C9300, Hamamatsu Co., Japan). Energy dispersive diffraction
126 patterns were collected on a germanium solid-state detector for increasing temperature
127 (typical temperature step size 100 K). Upon complete melting, assessed by appearance of a
128 diffuse scattering signal and disappearance of diffraction peak, energy-dispersive diffraction
129 patterns were collected in a 2θ angle range from 2.5 to 25°, with a step size of 0.2° by using
130 a germanium solid-state detector. Such combined angle- and energy-dispersive structural
131 analysis and refinement (CAESAR) method allows recording the diffuse scattering signal
132 from the liquid sample over a large reciprocal space (Q) range [18].

133 3. Result and discussion

134 A. Results of the heating performance tests

135 Fig. 5a shows the power-temperature relationships recorded during the test heating runs
136 employing TiC-Al₂O₃ and TiC-MgO heaters, while Fig. 5b shows their Arrhenius plots of
137 electrical conductivity. Run with TiC-Al₂O₃ composite heater was well performed up to 1970
138 K, temperature above which the thermocouple started having an anomalous reading. We
139 ascribed this malfunctioning to the melting of the heater, as confirmed by inspection of the
140 recovered cell (Fig. 6a). As this melting temperature is lower than the temperature achieved
141 using NPA-2 in [13], the observed melting might have been caused by minor impurities
142 associated to the sintering process. As for runs with TiC-MgO composites, temperature is
143 very stable (± 2 K) till the highest temperature reached in each run. No obvious melting was
144 observed in the images of the recovered cells (Fig. 6b, c, d). The higher heating efficiency of
145 runs 1K2881 and 1K2890 is a direct consequence of the lower thermal conductivity of the
146 boron-15 wt.% MgO pressure medium used in these two runs (Fig. 2a), with respect to
147 conventional MgO-5 wt.% Cr₂O₃ pressure medium used in the other runs (Xie et al., under
148 review).

149 In both test runs of 1K2892 and 1K2894, for which we used the same cell assembly (Fig.
150 4b), we successfully generated high temperatures above 2100 K. Obviously, TiC-70 has
151 higher electrical conductivity than TiC-50 due to the higher content of conductive TiC.
152 During heating, the electrical conductivity of the TiC-MgO heaters increased until ~ 700 K
153 mainly as an outcome of the compaction process (i.e. improvement of contact between
154 heating elements and electrodes by deformation of materials). Then, we observed the

155 opposite trend, with conductivity decreasing with increasing temperature, which we attribute
156 to the metal-like electric conduction of TiC. On the contrary, the TiC-Al₂O₃ heater (1K2881)
157 showed continuous increase of electrical conductivity, possibly due to the high strength of
158 corundum and limited plastic deformation under high temperature. Both heating of 1K2892
159 and 1K2894 was intentionally terminated when we started observing an increase of heater
160 resistance accompanied by a decrease of temperature (Fig.5a). No temperature instability was
161 recorded until then. No obvious signature of heater melting was found in the SEM image of
162 recovered assembly (Fig.6b, c, d). Since our heater may contain a small amount of Ti-C-H
163 phases, whose melting temperature, close to that of metallic Ti (~2000 K), is much lower
164 than that of TiC, we could ascribe the failure of heater to the melting of these minor phases.

165 In summary, both TiC-70 and TiC-50 were proved to be suitable heaters, capable of
166 generating temperatures exceeding 2000 K in multi-anvil apparatus. Given the similar
167 heating performance, TiC-50 heater is more recommended because of its higher
168 machinability. Furthermore, its lower electric conductivity allows making thicker tubular
169 heaters, enhancing mechanical strength of heating elements.

170 As the resistivity of TiC-MgO heaters is comparable to that of graphite heaters,
171 conventional power supply system can be used, without requiring any modification.

172 ***B. Results of applications to in situ study on liquid Fe alloys***

173 The X-ray transparency of TiC-MgO heaters was compared with that of classic graphite
174 heaters by using the same cell assembly. It is well known that graphite has the highest X-ray
175 transparency among the available heaters used for experimentation in large volume press,
176 due to the small atomic number of carbon. As shown in Fig. 7, radiographies of Fe-S sample

177 surrounded by TiC-MgO heater are as clear as those obtained using graphite heater. Sharp
178 contrast among materials in the cell is very beneficial for quick identification of sample
179 position and geometry.

180 Thanks to the use of TiC-MgO heaters we collected good quality CAESAR scans, with
181 high signal to noise ratio, over a pressure and temperature range inaccessible with graphite
182 heaters (Table 1 and Fig. 8). Data obtained using TiC-MgO heaters and using graphite heaters
183 are overall comparable, with intensity in the case of TiC-MgO only slightly lower than for
184 graphite heater. The high quality diffraction data over a large energy and angular range enable
185 to obtain accurate structure factor over a large range of Q . Concerning stability and endurance
186 as a furnace, the TiC-MgO composite heater stably operated at 10 GPa for more than 9 hours,
187 at temperatures ranging from 1215 to 2145 K, with stable temperature maintained for about
188 1 hour for each temperature step (100 K increment) (MA41), granting enough time for
189 thorough investigation and data collections.

190 **Acknowledgment**

191 We would like to thank B. Baptiste for his help with XRD measurements. The
192 synchrotron radiation experiments were performed under SOLEIL proposals 20170506,
193 20171307 and 20181797. This project has received funding from the European Research
194 Council (ERC) under the European Union's Horizon 2020 research and innovation program
195 (Grant agreement No. 724690).

196

197 **Reference**

- 198 [1] Ito, E., 2007. 2.08 Theory and practice-multianvil cells and high-pressure experimental
199 method. Mineral physics. In: Treatise on Geophysics, vol. 2, pp. 197-230.
- 200 [2] Katsura, T., 2007. Phase-relation studies of mantle minerals by in situ X-ray diffraction
201 using multianvil apparatus. In: Advances in High-Pressure Mineralogy: Special Papers-
202 geological society of America, 421, pp.189.
- 203 [3] Kanzaki M., Kurita K., Fujii T., Kato T., Shimomura O., Akimoto S., 1987. A new
204 technique to measure the viscosity and density of silicate melts at high pressure. In:
205 Geophysics Monograph 39: High-Pressure Research in Mineral Physics, pp. 195-200.
- 206 [4] Xie, L., Yoneda, A., Yamazaki, D., Manthilake, G., Higo, Y., Tange, Y., Guignot, N.,
207 King, A., Scheel, M., Andrault, D., 2020. Formation of bridgmanite-enriched layer at the
208 top lower-mantle during magma ocean solidification. Nature Comm. 11(1), pp.1-10.
- 209 [5] Sanloup, C., Guyot, F., Gillet, P., Fiquet, G., Mezouar, M., Martinez, I., 2000. Density
210 measurements of liquid Fe-S alloys at high-pressure. Geophys. Res. Lett., 27, pp.811-814.
- 211 [6] Sakamaki, T., Ohtani, E., Urakawa, S., Suzuki, A., Katayama, Y., 2009. Measurement of
212 hydrous peridotite magma density at high pressure using the X-ray absorption method.
213 Earth Planet. Sci. Lett., 287, pp.293-297.
- 214 [7] Xie, L., Yoneda, A., Yoshino, T., Yamazaki, D., Tsujino, N., Higo, Y., Tange, Y., Irifune,
215 T., Shimei, T., Ito, E., 2017. Synthesis of boron-doped diamond and its application as a
216 heating material in a multi-anvil high-pressure apparatus. Rev. Sci. Inst., 88, p.093904.
- 217 [8] Chang, R., Graham, L.J., 1966. Low-temperature elastic properties of ZrC and TiC. J.
218 Appl. Phys., 37, pp.3778-3783.

- 219 [9] Sokolov, P. S., Mukhanov, V. A., Chauveau, T., Solozhenko, V. L., 2012. On melting of
220 silicon carbide under pressure. *J. Superhard Materials*, 34(5), pp.339-341.
- 221 [10] Yoshida M, Onodera A., 1993. Pressure-induced phase transition in SiC. *Phys. Rev. B*
222 *Condens. Matter.*, 48, pp.10587-10590.
- 223 [11] Taniguchi, T., Akaishi, M., Kanke, Y., Yamaoka, S., 2004. TiC-diamond composite
224 disk-heater cell assembly to generate temperature of 2000 °C in a large-volume belt-type
225 high-pressure apparatus at 10 GPa. *Rev. Sci. Inst.*, 75(6), pp.1959-1962.
- 226 [12] Guan, L., Schwarz, M., Zhang, R., Kroke, E., 2016. Polymer-precursor-derived (am-)
227 SiC/TiC composites for resistive heaters in large volume multi-anvil high pressure/high-
228 temperature apparatus. *High Press. Res.*, 36(2), pp.167-186.
- 229 [13] Terasaki, H., Rivoldini, A., Shimoyama, Y., Nishida, K., Urakawa, S., Maki, M.,
230 Kurokawa, F., Takubo, Y., Shibazaki, Y., Sakamaki, T., Machida, A., 2019. Pressure and
231 composition effects on sound velocity and density of core-forming liquids: implication
232 to core compositions of terrestrial planets. *J. Geophys. Res.: Planets*, 124(8), pp.2272-
233 2293.
- 234 [14] Ueltz, H.F.G., 1950. Sintering reactions in MgO-TiC mixtures. *J. Amer. Ceram. Soc.*,
235 33, pp.340-344.
- 236 [15] Wechsler, B.A., Navrotsky, A., 1984. Thermodynamics and structural chemistry of
237 compounds in the system MgO-TiO₂. *J. Solid State Chem.*, 55(2), pp.165-180.
- 238 [16] Fedorov, L.Y., Karpov, I.V., Ushakov, A.V., Lepeshev, A.A., 2015. Influence of
239 pressure and hydrocarbons on carbide formation in the plasma synthesis of TiC
240 nanoparticles. *Inorganic Materials*, 51(1), pp.25-28.

- 241 [17] Renaudin, G., Yvon, K., Dolukhanyan, S.K., Aghajanyan, N.N., Shekhtman, V.S., 2003.
242 Crystal structures and thermal properties of titanium carbo-deuterides as prepared by
243 combustion synthesis. *J. Alloys Compounds*, 356, pp.120-127.
- 244 [18] Wang, Y., Uchida, T., Von Dreele, R., Rivers, M.L., Nishiyama, N., Funakoshi, K.I.,
245 Nozawa, A., Kaneko, H., 2004. A new technique for angle-dispersive powder diffraction
246 using an energy-dispersive setup and synchrotron radiation. *J. App. Crystal.*, 37, pp.947-
247 956.

248 Figure captions

249 Fig.1 Pictures of synthesized TiC-MgO blocks (a) and machined tubes (b). The color
250 difference in (b) is due to the low/high TiC (50/70 wt.%) concentration. We successfully
251 obtained tube shape heaters of 3.5-5.0 mm length with OD/ID of 2.0-2.4/1.6 mm and 2.4/1.8
252 (OD: outer diameter, ID: inner diameter).

253

254 Fig.2 Electron back scattered images of sintered rods of TiC-70 (a, b) and TiC-50 (c, d).
255 Bright and dark grains correspond to TiC and MgO, respectively.

256

257 Fig. 3 X-ray diffraction patterns of the sintered TiC-MgO. Monochromatic light from a
258 rotating Mo anode ($\lambda K\alpha_1 = 0.709319 \text{ \AA}$) was used. The systematically observed second
259 peaks marked by vertical sticks are diffraction peaks from $K\alpha_2$ emission ($\lambda K\alpha_2 = 0.713609$
260 \AA). No obvious shift of TiC or MgO peaks was observed, suggesting no chemical reaction or
261 inter-grain diffusion. The black arrows marked the indexed peaks of $TiC_{0.5}H_{0.707}$, by
262 assuming same peak positions between $TiC_{0.5}H_{0.707}$ and $TiC_{0.5}D_{0.707}$.

263

264 Fig. 4 Cell assemblies used for high pressure heater test experiments with boron-MgO
265 (boron-15 wt.% MgO) (a, c) and MgO-Cr₂O₃ (MgO-5 wt.% Cr₂O₃) (b) as pressure medium.
266 Please note that heaters with different dimensions were used in cell assembly (a) (OD/ID:
267 2.0/1.6 mm) and cell assemblies (b) and (c) (OD/ID: 2.4/1.6 mm). Temperature was
268 monitored with a W₉₇Re₃-W₇₅Re₂₅ thermocouple (TC) whose junction was indicated by
269 block dots.

270

271 Fig. 5 The power–temperature diagrams (a) and Arrhenius plots of electrical conductivity (b)
272 of TiC-MgO/Al₂O₃ heaters. Also plotted in (a) is the heater resistance measured for runs
273 1K1892 and 1K2894. Noted that the resistance of 1K2892 is rescaled for 0.01 Ω for
274 convenience. Experimental specifications are summarized in [Table 1](#). Electrical conductivity
275 was calculated from the measured total resistance by assuming electrode resistance and
276 changes in heater dimensions are negligible during compression. The kinks as illustrated by
277 arrows represent keeping of a constant temperature during near uniform heating. The circled
278 data in light gray for run 1K2881 corresponds to an anomalous temperature reading
279 associated to the melting of the heater.

280

281 Fig 6. Electron back scattered image of recovered samples of run 1K2881 (a),1K2890 (b),
282 1K2894 (c) and magnified image of rectangle area in 1K2894 (d). The same cell assembly
283 ([Fig. 2a](#)) was used in run 1K2881 and 1K2890, except heater difference, i.e. TiC-Al₂O₃ (50
284 wt.%) heater in run 1K2881 and TiC-50 heater in run 1K2890. TiC-70 heater was used in
285 1K2894 with cell assembly shown in [Fig. 2b](#).

286

287 Fig. 7 Images of cell assemblies obtained by X-ray radiography. Cell assembly with TiC-50
288 heater (MA41) before compression (a) and at 10.8 GPa (c) in comparison with the same cell
289 assembly but with graphite heater, before compression (b) and at 7.4 GPa (d).

290

291 Fig. 8 Normalized CAESAR scans of liquid Fe-S alloys collected at 10.0 GPa and 1400 K
292 using the TiC-50 heater (a) (MA41), 6.4 GPa and 1400 K using a graphite heater (b) and the
293 averaged intensity of all two theta (c). Note that the higher pressure of the experiment using
294 TiC-50 heater contributes partially to the observed lower diffuse scattering intensity
295 compared with the experiment using graphite heater.

296 Table 1: Summary of maximal temperature generated at high pressure using the TiC heater.
 297 The prefixes “1k” and “MA” in the run numbers correspond to the 1000-ton press installed
 298 at the Institute for Planetary Materials (Okayama University), and multi-anvil press installed
 299 at the SOLEIL synchrotron facility, respectively. TiC-Al₂O₃, TiC-50 and TiC-70 refers to
 300 heaters made of TiC mixed with 50 wt.% Al₂O₃, 50 wt.% and 30 wt.% MgO, respectively.
 301 Cell a, b and c refer to assembly showed in Fig. 4. The heater size is defined by outer diameter,
 302 inner diameter, and length (in this order).

Run NO	Heater material	Cell	Heater size (mm)	P (GPa)	Highest T (K)
Heater test experiments					
1K2881	TiC- Al ₂ O ₃	a	2.0/1.6/4.0	~ 10	1970
1K2890	TiC- 50	a			1770
1K2892	TiC- 50	b	2.4/1.6/4.0		2170
1K2894	TiC- 70	b			2250
In-situ X-ray experiments					
MA41	TiC- 50	c	2.2/1.6/3.7	10	2145
MA45	TiC- 70	c	2.2/1.6/3.7	11.5	1900
MA55	TiC- 50	c	2.4/1.8/3.5	14	2070

303

Fig.1 Pictures of synthesized TiC-MgO blocks (a) and machined tubes (b). The color difference in (b) is due to the low/high TiC (50/70 wt.%) concentration. We successfully obtained tube shape heaters of 3.5-5.0 mm length with OD/ID of 2.0-2.4/1.6 mm and 2.4/1.8 (OD: outer diameter, ID: inner diameter).

Fig.2 Electron back scattered images of sintered rods of TiC-70 (a, b) and TiC-50 (c, d). Bright and dark grains correspond to TiC and MgO, respectively.

Fig. 3 X-ray diffraction patterns of the sintered TiC-MgO. Monochromatic light from a rotating Mo anode ($\lambda_{K\alpha 1} = 0.709319 \text{ \AA}$) was used. The systematically observed second peaks marked by vertical sticks are diffraction peaks from $K\alpha 2$ emission ($\lambda_{K\alpha 2} = 0.713609 \text{ \AA}$). No obvious shift of TiC or MgO peaks was observed, suggesting no chemical reaction or inter-grain diffusion. The black arrows marked the indexed peaks of $TiC_{0.5}H_{0.707}$, by assuming same peak positions between $TiC_{0.5}H_{0.707}$ and $TiC_{0.5}D_{0.707}$.

Fig. 4 Cell assemblies used for high pressure heater test experiments with boron-MgO (boron-15 wt.% MgO) (a, c) and MgO-Cr₂O₃ (MgO-5 wt.% Cr₂O₃) (b) as pressure medium. Please note that heaters with different dimensions were used in cell assembly (a) (OD/ID: 2.0/1.6 mm) and cell assemblies (b) and (c) (OD/ID: 2.4/1.6 mm). Temperature was monitored with a W₉₇Re₃-W₇₅Re₂₅ thermocouple (TC) whose junction was indicated by block dots.

Fig. 5 The power–temperature diagrams (a) and Arrhenius plots of electrical conductivity (b) of TiC-MgO/Al₂O₃ heaters. Also plotted in (a) is the heater resistance measured for runs 1K1892 and 1K2894. Noted that the resistance of 1K2892 is rescaled by 0.01 Ω for convenience. Experimental specifications are summarized in [Table 1](#). Electrical conductivity was calculated from the measured total resistance by assuming electrode resistance and changes in heater dimensions are negligible during compression. The kinks as illustrated by arrows represent keeping of a constant temperature during near uniform heating. The circled data in light gray for run 1K2881 corresponds to an anomalous temperature reading associated to the melting of the heater.

Fig 6. Electron back scattered image of recovered samples of run 1K2881 (a), 1K2890 (b), 1K2894 (c) and magnified image of rectangle area in 1K2894 (d). The same cell assembly (Fig. 2a) was used in run 1K2881 and 1K2890, except heater difference, i.e. TiC-Al₂O₃ (50 wt.%) heater in run 1K2881 and TiC-50 heater in run 1K2890. TiC-70 heater was used in 1K2894 with cell assembly shown in Fig. 2b.

Fig. 7 Images of cell assemblies obtained by X-ray radiography. Cell assembly with TiC-50 heater (MA41) before compression (a) and at 10.8 GPa (c) in comparison with the same cell assembly but with graphite heater, before compression (b) and at 7.4 GPa (d).

Fig. 8 Normalized CAESAR scans of liquid Fe-S alloys collected at 10.0 GPa and 1400 K using the TiC-50 heater (a) (MA41), 6.4 GPa and 1400 K using a graphite heater (b) and the averaged intensity of all two theta (c). Note that the higher pressure of the experiment using TiC-50 heater contributes partially to the observed lower diffuse scattering intensity compared with the experiment using graphite heater.