

Study of the sintering and oxidation behavior to the HfB₂/SiC system. Synthesis, reactivity and chemical-physical characterization.

Cassandre Piriou, Olivier Rapaud, Ludovic Charpentier, Sylvie Foucaud

► To cite this version:

Cassandre Piriou, Olivier Rapaud, Ludovic Charpentier, Sylvie Foucaud. Study of the sintering and oxidation behavior to the HfB₂/SiC system. Synthesis, reactivity and chemical-physical characterization.. 7th International Workshop on Advanced Ceramics, Sep 2016, Limoges, France. 10.13140/RG.2.2.18838.34885 . hal-01375962

HAL Id: hal-01375962

<https://unilim.hal.science/hal-01375962>

Submitted on 3 Oct 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.

Study of the sintering and oxidation behavior to the HfB₂/SiC system. Synthesis, reactivity and chemical-physical characterization.

1 : Laboratoire Science des Procédés Céramiques et de Traitements de Surface – UMR CNRS 7315
Université de Limoges – Centre Européen de la Céramique, 12 Rue Atlantis, F-87068 Limoges Cedex - France

2 : Laboratoire Procédés, Matériaux et Energie Solaire – UPR CNRS 8521
7 Rue du Four Solaire, 66120 Font Romeu Odeillo - France

Introduction

The first aim of our work consists in synthesizing Ultra High Temperature HfB₂/SiC ceramics, used as structural materials in aeronautic and aerospace areas, by Spark Plasma Sintering (SPS). This process is used to obtain fully dense materials (>99% relative density) with fine grains, at lower sintering temperature and shorter dwell time than conventional techniques. Sintered materials are then oxidized in a solar furnace and characterized in order to better understand the oxidation mechanisms.

Study of sintering and oxidation behaviour

Spark Plasma Sintering (SPS)

Oxidation in solar furnace

Mass gain
↓
Protective oxide layer

Slower mass gain
rate for
80% vol. HfB₂
+
20% vol. SiC

Characterization of oxidized products

- Appearance of hafnium and silicon dioxides
- Increase of dioxides intensity peaks with temperature
- Silicon carbide grains growth with oxidation temperature
- External oxide layer growth with oxidation temperature

Surface

Section

* H95S5: 95% vol. of milled HfB₂ + 5% vol. SiC

The milling was carried out in a planetary mill during 30 minutes containing 6 cycles of 6 minutes (1 minute of milling and 5 minutes rest).

Conclusion

- Sintering of fully dense HfB₂/SiC ceramics by Spark Plasma Sintering
- Decrease of sintering temperature with the addition of silicon carbide
- Oxidation tests carried out with a solar furnace up to 1800K under stagnant air
- Slower mass gain rate for the composition 80% vol. HfB₂ + 20% vol. SiC
- Different microstructures observed depending on the oxidation temperature and ceramic composition.