


HAL
open science

Synthesis of alumina-metal nanocomposites by mechanical alloying

D. Osso, Gérard Le Caër, S. Begin-Colin, A. Mocellin, P. Matteazzi

► **To cite this version:**

D. Osso, Gérard Le Caër, S. Begin-Colin, A. Mocellin, P. Matteazzi. Synthesis of alumina-metal nanocomposites by mechanical alloying. *Journal de Physique IV Proceedings*, 1993, 03 (C7), pp.C7-1407-C7-1412. 10.1051/jp4:19937216 . jpa-00251851

HAL Id: jpa-00251851

<https://hal.science/jpa-00251851>

Submitted on 4 Feb 2008

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.

Synthesis of alumina-metal nanocomposites by mechanical alloying

D. OSSO, G. LE CAËR, S. BEGIN-COLIN, A. MOCELLIN and P. MATTEAZZI*

LSG2M, URA 159 du CNRS, Ecole des Mines, 54042 Nancy cedex, France

** Dipartimento di Scienze e Tecnologie Chimiche, Università degli Studi di Udine, via del Cotonificio 108, Udine, Italy*

The synthesis of nanometer-sized α -Al₂O₃-metal composites can be performed by room temperature ball-milling of mixtures of metal-oxides and aluminium as shown by Matteazzi and Le Caër. The average crystallite size of the alumina-metal composite so obtained is in general about 10nm. Such composites may also be prepared by direct grinding of a mixture of α -Al₂O₃ and of a metal or an alloy. The present work is devoted to the study of the reaction mechanisms by X-Ray diffraction and ⁵⁷Fe Mössbauer spectroscopy for the α -Al₂O₃-Cr, α -Al₂O₃-Fe, α -Al₂O₃-(Fe-Cr) and α -Al₂O₃-Ti systems. Mössbauer spectroscopy shows that non-completely reduced Fe, partly in the form of Fe²⁺, still exists at the end of the synthesis and belongs to a ternary Al-Fe-O oxide in α -Al₂O₃-Fe composites although it cannot be indexed by X-Ray diffraction. The Fe²⁺ component is mainly associated with iron environments in or similar to those of hercynite. Species like Fe³⁺ in Al₂O₃ or in grain boundaries are observed, Fe⁴⁺ and Fe₀ cannot be excluded. Differences are obtained by reactive milling and by direct milling the reaction products. Reactive milling of Al-TiO₂ (anatase) yields α -Al₂O₃-Ti nanocomposites. The transient formation of a high-pressure orthorhombic form of TiO₂ of the α -PbO₂ type is observed.

1- INTRODUCTION

Much attention has been devoted to the aim of combining metal to ceramics in order to generate new materials with improved properties. Several processes have been already investigated. More recently, mechanical alloying as dry reactive milling [1] has been used to synthesize various types of materials (carbides, intermetallics, amorphous, dispersed phase materials, etc...) [2,3]. This process as described by Matteazzi and Le Caër [4] produces also alumina-metal composite powders by reactive milling of aluminium and metal oxides :


Such displacement reactions between other metal-oxide systems have been also reported elsewhere [5,6]. Moreover, the crystallite size of such alumina-metal composite powders after suitable time of milling is about 10-20nm.

The following systems have been investigated in this work : Al₂O₃-Cr, Al₂O₃-Fe, Al₂O₃-(Fe-Cr) and Al₂O₃-Ti (table 1). The reduction of the metal oxide by aluminium is followed step by step by X-Ray diffraction as well as Mössbauer spectroscopy for iron containing systems which is more sensitive to identify the transient and minor phases. Direct grinding of reaction products is conducted to compare with reactive milling.

Table 1 : reactions and corresponding thermodynamic data

| reaction | ΔH_r (kJ/mol) | T _{ad} (K)* |
|---|-----------------------|----------------------|
| 2 Al + Cr ₂ O ₃ → Al ₂ O ₃ + 2 Cr (1) | 535 | 2584 |
| 2 Al + Fe ₂ O ₃ → Al ₂ O ₃ + 2 Fe (2) | 850 | 3086 |
| 2Al + 0.862Fe ₂ O ₃ + 0.138Cr ₂ O ₃ → Al ₂ O ₃ + 2(Fe-Cr) (3) | 806 | |
| 4Al + 3TiO ₂ → 2Al ₂ O ₃ + 3Ti (4) | 526 | |

*calculated as reported by [7]

2- EXPERIMENTAL MATERIALS AND PROCEDURE

Starting high purity (>99.9%) powder materials were α -Al₂O₃ (ϕ =0.6 μ m), iron oxide (Fe₂O₃)(ϕ =0.5 μ m), chromium oxide (Cr₂O₃)(ϕ =0.5 μ m), titanium oxide (TiO₂ anatase)(ϕ =5 μ m) and metallic aluminium (ϕ =1.3 μ m). The powders mixtures were milled in the stoichiometric proportions (table 1) in a planetary mill (Fritsch pulverisette 7) under argon atmosphere with various powder to ball weight ratios (PBR). Grinding utensils (7 balls [ϕ =15mm] and vials) were steel (Z30C13) or tungsten carbide (WC). Milling was performed for as long as to obtain nanometer sized crystallites. The resulting products have all been characterized by X-ray diffraction using CoK α radiation. ⁵⁷Fe Mössbauer spectroscopy (MS) was used in transmission geometry with a ⁵⁷Co in Rh matrix. All spectra were recorded at room temperature. Only qualitative observations of spectra are presented here. The mean crystallite size (<d>) was calculated using the full width at half maximum (FWHM) of X-ray peaks corrected by the instrumental broadening (FWHM=0,30) as described in other reports [4]. High resolution magic angle spinning nuclear magnetic resonance (MAS-NMR) has been performed in order to study Al species coordination in the system Al₂O₃-Cr. Local chemical analyses were carried out using an electron microprobe. Finally, metallographic observations of sectioned particles were made.

3-RESULTS AND DISCUSSION

3-1 synthesis of Al₂O₃-Cr composite powders

Grinding of the Al-Cr₂O₃ powders is performed with tungsten carbide tools, with a PBR of (1/40) and for different times (8 min to 3 h). Diffraction peaks of alumina and chromium appear rapidly. An almost complete reaction is reached after 10-15 minutes of milling without transient phases (fig1). Such a quick reaction rate has been noticed by SCHAFFER et al. [8] for other systems. All chromium oxide diffraction peaks disappear after milling during 1h30. After milling during 3 hours the mean crystallite size is 8nm. Final phases identified by XRD are α -Al₂O₃, metallic chromium and a weak proportion of WC due to grinding pollution. The α -Al₂O₃ diffraction peaks are slightly shifted and this is attributed to some dissolved Cr³⁺ in alumina. MAS-NMR on a sample milled during 2 hours reveals (fig 2) a chemical shift at 10ppm characteristic of an oxygen octahedral environment of Al atoms [9] and corresponds to α -Alumina. A second chemical shift is observed at \approx 30-40ppm. Such chemical shift has been assigned to a pentahedral oxygen coordination by CRUICKSHANK et al. [10]. This latter coordination could be ascribed to Al atoms in grain boundaries. The volumic fraction of grain boundaries in the whole material can be estimated [11] by the crystallite size and is with a mean size of 8nm about 30vol.%.

Total synthesis of alumina-chromium powders by Milling of aluminium and chromium oxide in a steel grinding medium was not possible, even with a PBR of (1/40) and 4 hours milling. The slow rate of reaction (1) can be explained by a different kinetic energy of balls in movement in the vial. Kinetic energy is connected to the density of material (7,3g/cm³ for steel and 15.6g/cm³ for WC). Moreover, the heat of reaction (1) released at the beginning of reaction is not important enough to propagate the reaction.

XRD patterns of reactively milled products and the direct milled Al₂O₃-Cr powders are quite similar although some XRD peaks aren't exactly in the same 2 θ position.

3-2 synthesis of Al₂O₃-Fe composite powders

Al-Fe₂O₃ powders are milled in steel grinding medium and with different PBR from (1/10) to (1/40). Mössbauer spectroscopy of powders milled with a PBR of (1/10) (fig 3) points out that reaction (2) takes place between 20-25 minutes of grinding. Mössbauer spectrum at 25 minutes presents iron sextuplet and a weak central non magnetic dissymmetric component (quadrupolar splitting: 2mm/s) which is attributed to some non reduced Fe²⁺ belonging to hercynite (FeAl₂O₄). Iron sextuplet with a reduced hyperfine field is observed and corresponds to some aluminium dissolved in iron. Spectrum, after 30 minutes milling, shows low intensity sextuplet of iron and a high intensity symmetric doublet. This latter component was identified as hercynite (FeAl₂O₄). However, diffraction peaks are slightly shifted with respect to the peak positions given by the JCPDS file. Longer time of milling yields a reduction of the proportion of the hercynite type oxide as shown by the 40 minutes milling time spectrum. Moreover, it can be noted that the central component becomes asymmetric. A steady state is reached after 1 hour of milling. Final spectrum, recorded for 4 hours, exhibits sextuplet of iron, a central non magnetic asymmetric component with a more intense contribution close to the zero velocity, a iron sextuplet with a reduced hyperfine field. This non magnetic component may be partly attributed to Fe²⁺ in environments similar to those of iron in hercynite. The main central peak of the doublet is likely the superposition of various contributions which may be Fe³⁺, Fe⁴⁺ or even Fe₀. They are likely located in grain boundaries or at the interface between iron and alumina grains. The asymmetric component is indeed quite similar to the Mössbauer central subspectra which have been reported for iron implanted in alumina [12] and for ion beam mixing of Al₂O₃-Fe interface [13].

Mössbauer spectra of Al-Fe₂O₃ mixtures milled with a PBR of (1/20) during 30 minutes or 4 hours (fig 4) exhibit the same components as a spectrum of powders milled during 4 hours with a PBR of (1/10). Major

differences lay on the intensities of the two central doublets which were smaller. No transient phase like before was observed. The spectra of powders milled with a PBR smaller than (1/20) present no differences with the latter spectra.

The presence of a transient type hercynite oxide, which is only observed in the case of PBR of (1/10), could be explained by the mixing of alumina and metallic iron phases with a clear influence of temperature for that particular PBR. The temperature rises up in the beginning of the reaction and since calories from the exothermic reaction cannot be evacuated fast enough through the vials due to the important amount of reacting powders in there. However, this oxide disappears for longer milling times as the temperature decreases. Such temperature rise up and decrease was reported by [8,14] for this type of reaction. Moreover, after long milling time an amount of iron remains in state of Fe^{2+} .

Mössbauer spectra of Al_2O_3+Fe powder mixture milled directly (fig 5) show only one iron sextuplet and a low intensity central doublet which is asymmetric as discussed previously.

3-3 synthesis of Al_2O_3 -(Fe-Cr) composite powders

Al- Fe_2O_3 - Cr_2O_3 powders were milled in steel grinding medium with a PBR of (1/20). The proportion of iron and chromium oxides was chosen in order to obtain an iron metallic phase with 13wt% of chromium (table 1). The choice of a composition of 13wt% chromium is made to minimize the effect of pollution by the grinding medium.

The rate of reaction (3) as shown by MS (fig 6) is slower than that of reaction (2). The presence of chromium oxide moderates the rate of reaction (2). The reduction of iron oxide releases energy which is used to reduce chromium oxide. Total reduction of iron is achieved after milling during 27 minutes. After milling during 4 hours the iron metallic phase contains ≈ 10 at% of Cr in solution [15] and, by XRD, α -alumina and α -iron are identified. Electron microprobe analyses of milled powders confirm the stable amount of 10at% chromium and that Aluminium dissolved in the Fe-Cr phase is very small (table 2). The oxygen content indeed proves that we are dealing with the metallic phase. Analyses on powders milled for more than 2 hours were not possible because of the mixing of the two phases (metallic and ceramic)(fig 7) which are too fine for the microprobe spot. However, after milling during 15 minutes the oxide and metallic particles are not well mixed (fig 7). This step corresponds to the beginning of the reaction. Longer milling time is necessary to homogenize the mixture and to reduce the crystallite size to a nanometer range.

Table 2 : electron microprobe analyses of the metallic phase

| milling time | Fe (at%) | Al (at%) | Cr (at%) | O (at%) |
|--------------|----------|----------|----------|---------|
| 30 minutes | 88.80 | 0.98 | 10.22 | 0.00 |
| 1 hour | 90.19 | 0.36 | 9.44 | 0.00 |
| 2 hours | 89.89 | 0.21 | 9.90 | 0.00 |

Direct milling of alumina, iron and chromium during 4 hours with a PBR=(1/20) in steel grinding medium yields a low alloyed iron phase with <3at% of chromium. Some unalloyed chromium therefore remains either as separate metallic phase or dissolved in the alumina. The presence of metallic chromium in the system can't be resolved by XRD due to broad peaks and to the small overall amount of chromium.

3-4 synthesis of Al_2O_3 -Ti composites powders

The reduction of TiO_2 (anatase) to Ti by aluminum is followed step by step by the XRD patterns (figure 8) which allow to conclude that 8 hours are necessary to reach an almost complete transformation. The final products of the reaction are not obtained directly, intermediate phases are formed : a high-pressure form of TiO_2 which has an orthorhombic α - PbO_2 type structure appears at the beginning of milling and disappears rapidly, so does an AlTi intermetallic compound. To confirm the formation of this high-pressure form of TiO_2 [16][JCPDS file 23-1446], we have milled anatase- TiO_2 during 30 minutes and one hour respectively. After 30 minutes, we identify the rutile and high-pressure orthorhombic forms of TiO_2 and after one hour the high-pressure form tends to disappear and the major phase is the rutile one.

Analyses with an electron microprobe in a compacted powder product after milling during 6 hours show that the final product is very homogeneous (as confirmed by X-ray images). After 6 hours, the major constituents are Al_2O_3 and Ti.

4- CONCLUSION

Synthesis of powders of alumina-metal nanocomposites has been investigated for alumina-(chromium, iron, iron-chromium and titanium) by reactive milling of aluminium and corresponding metal oxide. The reaction takes place only after an incubation milling time which varies from 15 minutes to 1 hour according to the experimental conditions while the reaction needs 1 to 4 hours to be completed. For suitable milling time nanometer-sized crystallites are produced.

A transient phase (a hercynite type oxide) is formed in the alumina-iron system for a powder to ball weight ratio (PBR) of (1/10). For smaller PBR no transient phase is observed. Non reduced iron is present, whatever

the experimental conditions, and belongs to an Al-Fe-O oxide. Moreover, some Fe³⁺, Fe⁴⁺ or Fe₀ may also be present at alumina-iron interfaces or in grain boundaries.

The alumina-titanium system shows two transient phases during the reactive milling. An intermetallic phase (AlTi) and a high pressure form of titanium oxide (α -PbO₂ type structure).

The effect of an important volumic proportion of grain boundaries due to a nanometer size crystallite could explain the observation of an unusual coordination of aluminium in alumina which are likely in the grain boundaries.

Direct milling of alumina-metal yields slightly different composite powders.

Acknowledgments : we would like to thank P.DELCROIX for useful help in Mössbauer spectroscopy, A.PIANELLI and M.ZANDONNA for the X-ray diffraction experiments and P.TEKELY and D.CANET (Laboratoire de Methodologie RMN, Université de NANCY I) for the nuclear magnetic resonance work. The work was financially supported by EEC, contract SC1-CT91-0668 (Science Program).

references :

- [2] F.H.FROES, *JOM* january (1989) 25
- [3] C.C.KOCH, *Annu. Rev. Mater. Sci.* **19** (1989)121
- [4] P.MATTEAZZI, G.LE CAER, *J. of am. ceram. soc.* **75** (1992) 2749
- [5] G.B.SCHAFFER, P.G.McCORMICK, *Met. trans.* **21A** (1990) 2789
- [6] M.PARDAVI-HORVATH, L.TAKACS, *Submitted to IEEE Trans. mag.* (INTERMAG, 1992)
- [7] K.Y.WANG, T.D.SHEN, M.X.QUAN, J.T.WANG, *Scripta Met.* **26** (1992) 933
- [8] G.B.SCHAFFER, P.G.McCORMICK *Scripta Met.* **23** (1989) 835
- [9] R.DUPREE, M.M.LEWIS, M.E.SMITH, *J. appl.crust.* **21** (1988)
- [10] M.C.CRUIKSHANK, L.S.D.GLASSER, S.A.I.BARRI, I.J.F., POPLETT, *J.Chem.Soc.* (1986) 23
- [11] G.PALUMBO, S.J.THORPE, K.T.AUST, *Scripta Met.* **24** (1990) 1347
- [12] C.J.McHARGUE, P.S.SKALD, G.C.FARLOW, A.PEREZ, G.MAREST *J. of mat. Res.* **6** (1991) 2145
- [13] A.PEREZ, E.ABONNEAU, G.FUCHS, M.TREILLEUX, C.J.McHARGUE, D.L.JOSLIN, *Nuclear instruments & methods in physics research* **B65** (1992) 129
- [14] M.ATZMON, *Phys.Rev.Lett.* **64** (1990) 487
- [15] S.M.DUBIEL, K.KROP, *journal de physique colloque C4 supplément au N°12 35* (1974) 459
- [16] R.K.LINDE, P.S.DeCARLY, *J.Chem.Phys.* **1** (1969) 319


fig 1 : XRD of milled $\text{Al}+\text{Cr}_2\text{O}_3$.


fig 2: NMR of $\text{Al}+\text{Cr}_2\text{O}_3$ powders milled for 2 hours.
Coordination: (1) octahedral (2) pentahedral.


fig 3 : Mössbauer spectra of milled $\text{Al}+\text{Fe}_2\text{O}_3$ (PBR 1/10).


fig 4 : Mössbauer spectrum of milled $\text{Al}+\text{Fe}_2\text{O}_3$ (PBR 1/10).


fig 5 : Mössbauer spectrum of milled $\text{Al}_2\text{O}_3 + \text{Fe}$ (PBR 1/10).


fig 6 : Mössbauer spectra of milled Al+Fe₂O₃+Cr₂O₃.

fig 7 : milled powders (optical images).
8 min (1) : Al+Fe₂O₃+Cr₂O₃
15min(2), 1h(3) and 4h(4) Al₂O₃+Fe-Cr.


fig 8 : Mössbauer spectra of milled Al₂O₃+Fe+Cr.


fig 9 : XRD of milled Al+TiO₂