

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 6, June 2014

Mechanical Characterisation of Hybridisation Rice Hull Husk and Aramid Reinforced With Vinylester

Sachudhanandan.s¹, Udayakumar P A ², Ramalingaiah ³

P.G. Student, Department of Production Engineering, GSS Institute of Technology, Bangalore, Karnataka, India¹ Associate Professor, Department of Mechanical Engineering, GSS Institute of Technology, Bangalore, Karnataka India²

Professor, Department of Mechanical Engineering, PES College of Engineering, Mandya, Karnataka, India³

ABSTRACT: Polymer Matrix Composites(PMC) are gaining more importance compared to the monolithically materials as being more reliable and cheap Polymer matrix composites are finding applications from household to engineering approach. With the advancement of PMCs their properties can be increased by the addition of one more fiber made as hybrid composite which boosts the property of PMC where a single fiber composite lags. In our project we have chosen rice husk as the major reinforcement and aramid as an additional fiber to improve the mechanical property of polymer composite with vinyl ester as the base material prepared by hand lay-up process according to ASTM standards. Test specimens are prepared with different weight fractions of rice-husk at the optimization point of tensile test a small percentage of aramid are added and tests were conducted and the improvement in mechanical properties (tensile strength and flexural strength) of the hybrid composite material is observed.

KEYWORDS: Vinylester, Rice Husk, aramid, Hybrid Polymer Composite, Tensile and Flexural Strength

I. INTRODUCTION

Natural polymers are more in concern in the research work as they are naturally and abundantly available and cheap compare to synthetic fiber. Rice husk is used more as a fuel for burning and to some extent its ash is used as admixture in concrete making rather it can be used to prepare a composite to enhance the property of a matrix material which is made available for various applications that may be industrial, constructional, or automotive area. Hardinnawirda [1] studied that with the addition of rice husk filler there is decrease in tensile strength of the composite and its water absorption increases as it absorbs water. D Lingaraju [2] studied on rice husk ash Nano composite using burnishing processes which is increased the hardness of composite material with the increase of depth cut and also smoothen the surface, Treated RHA has good influence on hardness than non-treated RHA.Francis Uchenna OZIOKO studied The effect of carbonization temperatures on wear rate behaviours of different volume fractions of rice husk ash epoxy composite. Wear rate and specific wear rate behaviours of different samples have shown near uniform behaviour. The 950°C carbonized ash showed steady wear rate and specific wear rate behaviour for all ash contents. Dimzoski [4] Studied properties of rice-hull-filled polypropylene (PP) composites. Using the concept of linear elastic fracture mechanics, Introduction of rice hulls in the PP matrix resulted in a decreased stress at peak , together with increase of composites tensile modulus and modulus in flexure

D.Shivaprasad [5] studied As the percentage of RHA particles increases, the density of the composites decreases and there is slight increase in the hardness were observed.Sudhakar Majhi [6] studied that the abrasive wear rate decreases with addition of rice husk fibers as the sliding distance increases for all wt.% of fibers including pure epoxy. It is also observed that 10wt% fiber shows least wear rate. Higher wt.% of fiber also shows lower wear rate but higher than 10wt%, still lower than pure epoxy.Han-Seung Yang [8] The tensile strength and modulus of the bio composites fabricated using the twin-screw extruding system were improved as compared with those fabricated using

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

the single-screw extruding system, due to the improved dispersion of the fillers in the composite. There was no difference in the Izod impact strength of the composites fabricated using the twin-screw and single-screw extruding systems.Patricio Toro[11] the increase of the rice-husk charge as a natural filler in the PP matrix decreases the stiffness, and in the presence of PP-g-MMI as compatibilizer in PP/rice-husk, the tensile modulus and water absorption of the composite were improved. In this study two natural fibers (coir and rice husk) are used to prepare a hybrid material to enhance the property of composite which contains only one fiber and fails to give mechanical strength at particular percentage addition of fiber from that point of yield one more fiber (rice husk) is added to increase its property further to some extent. The fabrication process is hand layup and mechanical tests are tensile and flexural.

II. EXPERIMENTAL WORK

A.Preparation of test samples

Finely milled rice husks were collected from a local rice mill. The milled rice husks contain many impurities like dust, small rice particles, and fine sand particles. Therefore, it needs to be cleaned in order to get pure rice husk. After cleaning with water, the rice husks were dried directly under the sun for 8 hours. Then it were weighted according to the percentage needed (5,10, 15 wt. %). After that, the unsaturated polyester resin and methyl ethyl ketone peroxide (MEPK) catalyst were mixed in a container and stirred well for 3 to 5 minutes. The rice husks were then added gradually and stirred to allow proper dispersion of fibre within the gel like mixture. Before the mixtures were poured inside the mould, the mould was initially polished with a release agent to prevent the composites from sticking to the mould upon removal. Finally, after the mixture had been poured into the mould, it was left at room temperature for 24 hours for fully cured and hardened. The materials used in the present research are tabulated in Table.1 with their properties and suppliers

Tuble. I Specifications of the Matchins Osed in the Research work							
Materials	Specifications	Suppliers					
Vinylester	Density: 1.05 g/cm ³ UTS: 60MPa FS:130MPa Heat distortion temperature:125 ⁰	Raja industrial suppliers Bangalore, india					
Rice Husk	Bulk density 0.7- 0.8 g/cm ³ length : 3- 6mm	Sri Annapurneshwari Rice mill, Katarki road, Koppal, India					
Aramid	Bulk density 1.44 g/cm ³	Marktech, bangalore					
Di-Methylacetamide (promoter).	Density: 0.94 g/cm ³	Raja industrial suppliers Bangalore, india					
Cobalt napthalate accelerator	Density: 0.98 g/cm ³	Raja industrial suppliers Bangalore, india					
Methyl Ethyl Ketone peroxide (MEKP) catalyst	Density: 1.17 g/cm ³	Raja industrial suppliers Bangalore, india					
Mylar Sheet	Thickness - 100(μm) Density – 1.4 (gm/cc)	Kabadi Distributors, Avenue Road, Bangalore					

Table.1 Specifications of the Materials Used in the Research work

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

B. Processing of Rice Husk and Aramid/Vinylester Composite.

Rice husk Composite is prepared first to know at what percentage of weight fraction the composite gives the UltimateTensile Strength from that percentage some percentage of aramid is added to enhance its tensile property. First make some sample preparation calculation before preparing the composite as given below and start the fabrication by preparing the temporary mould using beadings arranged on the granite base representing a rectangular mould of 300x200x5mm. Pour the calculated amount of resin with thoroughly mixed Promoters, Accelerators & Catalyst of 1% to the mould and wait for ten minutes so that it starts pre hardening then put a Mylar sheet on to it and then apply pressure by placing a concrete block over the setup for 24 hours to complete cure the laminate and once the laminate is completely cured then it's ready for machining according to ASTM standard for testing, repeat the procedure by adding 5, 10, 15% wt of rice husk to the resin. At optimum percentage then add 3, 5, and 7% of aramid and repeat then same procedure to get the Hybrid composite and is tested for mechanical properties

Fig. 1 Composite with 0% fiber prepared using Hand layup procedure

Fig.1 shows the 100% vinyl ester composite is prepared using hand layup process, the unsaturated polyester resin and methyl ethyl ketone peroxide (MEPK) catalyst were mixed in a container and stirred well for 3 to 5 minutes. Before the mixtures were poured inside the mould, the mould was initially polished with a release agent to prevent the composites from sticking to the mould upon removal. Finally, after the mixture had been poured into the mould, it was left at room temperature for 24 hours for fully cured and hardened

C. Sample Preparation

Composite laminate of 300 mm X 200 mm X 5 mm were fabricated according to ASTM standards for mechanical tests.

1) Density of Vinyl ester (δ) = 1.05 g/cm³

2) Volume of the mold	(V) = 300x200 x5mm
	$= 300000 \text{mm}^3$
	$= 300 \text{cm}^3$
3) Mass of resin (m)	= Volume of mould x Density of Vinyl ester
	$= 300 \text{ cm}^3 \text{ x } 1.05 \text{ g/cm}^3$
	= 315g

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

Table II Samples Preparation Calculation for Rice husk/Vinylester Composite

Samples	% of rice husk	% of Vinylester	Mass of rice husk	Mass of vinyl ester	Total mass
Α	0	100	0	315	315g
В	5	95	11	314	325g
С	10	90	22	298	320g
D	15	85	33	281	314g

Table II. shows sample preparation calculation for Rice husk / vinylester composite, From this table one can observe that as % weight of rice husk of increases, the % weight of of vinyl ester decreases.

Fable	.III Sam	ples Prepa	ration C	Calculation	for Rice	Husk&	Aramid /	Vinvlester	Hvbrid	Composite
	THE CHINE	pres riepa	i action o	/uicuiucion	IOI IMCC	- ALCOLLEY	I AL COLLEGE /	, 111, 100001	IIIIIIIIIIIII	Composite

Samples	% Resin	% aramid	% rice husk	Mass of resin	Total
					mass
Е	90	3	7	298g	318g
F	90	5	5	298g	316g
G	90	7	3	298g	315g

Table. III shows the Samples Preparation Calculation for Rice Husk& Aramid / Vinylester Hybrid Composite In this case % weight of resin is kept constant and % weight of rice husk and aramid is varied . The above samples are tested for mechanical properties that are tensile and flexural strength according ASTM standards.

D. Testing parameters

A Universal Testing Machine (UTM) is an instrument used for the measurement of loads and the associated test specimen deflections such as those encountered in tensile, compression or flexural modes. It is used to test the tensile ,Compression, flexural and Inter Laminar Shear Strength (ILSS) properties of materials. Load cells and extensometers measure the key parameters of force and deformation as the sample was tested. The Universal Testing Machine set up is shown in Fig.1

Fig.2 Universal Testing Machine. (a) Universal testing machine set up. (b) Specimen loaded in tension

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

a. Ultimate Tensile Strength

Ultimate tensile strength, often referred to tensile strength is the maximum stress that a material can withstand while being stretched or pulled before fracture. The tensile test for the specimens was conducted according to ASTM D3039. The specimens of size 250 mm x 25 mm x 5 mm were tested with a span length of 250 mm in tensile mode at a cross head speed of 1 mm / min. The fixtures used for the tensile testing is shown in Fig. 2(b)

1) Ultimate tensile strength = <u>Maximum load in N in MPa</u>	(1)
C/s area in mm ²	
2) Young ^w s modulus (E) = <u>Stress</u> in GPa	(2)
Strain	
3) Stress (σ) = <u>load (l</u>) in N/mm ²	(3)
area(bxd)	
4) Strain = <u>Change in length</u>	(4)
Original length	

P = maximum load in N, b = width of the specimen in mm, d = thickness of the specimen in mm

Samples	% of Rice husk	Ultimate (Avg UTS in MPa		
Α	0	27.42	32.66	30.28	30.12
В	5	34.56	33.84	32.64	33.68
C	10	36.54	32.97	32.76	34.09
D	15	33.12	31.98	33.48	32.86

Table IV Ultimate Tensile Strength of Rice husk / Vinylester Composite

Table IV shows the ultimate tensile strength of rice husk/ vinylester composite, from this table one can observed that the tensile strength is maximum at 10% weight of rice husk.

samples	% wt of Aramid	% Wt of Rice Husk	Ultimat	te tensile stı Mpa	Avg UTS in Mpa	
Е	3	7	36.85	36.64	35.71	36.40
F	5	5	48.04	34.91	33.25	38.73
G	7	3	35.66	33.09	36.86	35.20

Table V shows the ultimate tensile strength of rice husk aramid/ vinylester composite From this table one can observe that the maximum tensile strength is at 5 % weight rice husk and and 5% weight of aramid.

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

Fig.4 Graph of Bending test results. (a) Variation of UFS values with rice husk fibre loading. (b) Variation of UFS values with aramid loading.

b. Flexural Strength

The use of flexural tests to determine the mechanical properties of polymeric composites is widely prevalent because of the relative simplicity of the test method, instrumentation and testing equipment required. The flexural strengths of the specimens were determined for specimens using the three-point bending test as per ASTM-D790. The specimens of dimensions 200 mm x 15 mm x 5 mm tested with a span length of 50 mm.

The flexural strength and Modulus of the composites were determined using the equation (1) & (2) respectively. 1) Flexural Strength = $\frac{3PL}{2BD^2}$ in MPa 2) Flexural Modulus = $\frac{PL^3}{4D^3 \delta}$ in GPa

P – Peak Load [N], δ – Deflection at load 'P' [mm]

C . Lexural Strength Rice Husk / Vinylester Composite

The use of flexural tests to determine the mechanical properties of polymeric composites is widely prevalent because of the relative simplicity of the test method, instrumentation and testing equipment required. Table VI & VII.List the flexural strength of Rice husk / Vinyl ester composite & Rice Husk Aramid /Vinylester composite

Tuste (Tertiliate Trendrata Strengen of Thee hash) (Thisteer Composite								
Samples	% of Rice husk	Ultimate f MPa	Avg UFS in MPa					
А	0	74.00	76.4	78.4	76.27			
В	5	84.00	82.4	84.8	83.73			
С	10	84.8	87.2	90.4	87.47			
D	15	76	78.4	77.6	77.33			

	Table	VI	Ultimate	Flexural	Strength	Of Rice	husk /	' Vinylester	Composite
--	-------	----	----------	----------	----------	---------	--------	--------------	-----------

From the table VI one can observed that the maximum Flexural strength at 10 % weight of rice husk loading

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

Table VII Ultimate Flexural Strength of Rice Husk & Aramid / Vinylester Composite

samples	% wt of Aramid	% Wt of Rice Husk	Ultimate Mpa	Flexural st	Avg UFS in Mpa	
Е	3	7	92	95.2	96.8	94.67
F	5	5	99.2	97.6	99.6	98.80
G	7	3	93.6	92	92.8	92.80

Table VII shows the ultimate strength of Rice husk & aramid vinylester composite. From this table one can obseve that maximum flexural strength is at 5% Rice husk and 5% Aramid loading.

Fig.4 Graph of Bending test results. (a) Variation of UFS values with rice husk fibre loading. (b) Variation of UFS values with aramid loading.

III.SIMULATION & RESULTS

Table VIII Results of Mechanical tests

Samples	Tensile strength in MPa	Flexural strength in MPa
А	30.12	76.27
В	33.68	83.73
С	34.09	87.47
D	32.86	77.33
E	36.40	94.67
F	38.73	98.80
G	36.86	92.80

Table VIII shows Results of mechanical tests, in Rice husk/ vinyl ester composite Tensile strength is maximum at sample "C" (90 % vinylester and 10%Rice husk) and in hybrid composite the tensile strength maximum at sample "F"(90%vinylester,5%rice husk&5%aramid).

Flexural strength is maximum at sample "**C**" (% vinyl ester and 10% Rice husk) and and in hybrid composite the Flexural strength maximum at sample "F"(90% vinylester,5% rice husk & 5% aramid).

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

Fig. (a) shows Ultimate tensile strength and Fig.(b) shows ultimate flexural strength

IV.CONCLUSION

The conclusion of the study of Rice & aramid reinforced vinyl ester composite is that there is significant increase in the tensile strength and flexural strength of the composite.

- 1. With the addition of rice husk to the Vinyl ester the tensile strength increases by 11.65% at 10% fiber loading and decrease at 15% wt of rice husk loading by 8.34% so further addition of rice husk will no longer increases the strength rather it decreases.
- 2. With the hybridization I.e. by the addition of aramid at optimum point it increase the tensile strength by further 22.23 % hence hybridization successfully yield more strength compare to single fiber loading
- 3. The flexural rice husk composite increases by 8.90% at 5% coir loading and 12.80 % at 10% rice husk loading.
- 4. The flexural strength increase further by 22.80% at 5% aramid.
- 5. Hybridization results a better improvement in tensile strength but more than 5% of aramid is not recommended where the flexural property is needed for the application.

ACKNOWLEDGMENT

I am thankful to the Department of Mechanical Engineering staff and also Prof.Udayakumar PA GSS institute of technology for their support to carry out this research work.

REFERENCES

- S.N. Monteiro, L.A.H. Terrones, J.R.M. D"Almeida, "Mechanical Performance of Coir fiber/Polyester Composites", Polymer Testing, www.elsevier.com/locate/polytest, Vol 27, pp. 591–595, 2008.
- [2] J. Rout, M. Misra, S.S. Tripathy, S.K. Nayak, A.K. Mohanty, "The Influence of fiber Treatment on The Performance of Coir-Polyester Composites", Composites Science and Technology, www.elsevier.com/locate/compscitech, Vol 61, pp. 1303–1310, 13 February 2001.
- [3] Dr. Shajan Kuriakose, Dr. Deviprasad Varma, Vaisakh V.G, "Mechanical Behavior of Coir Reinforced Polyester Composites-An Experimental Investigation", International Journal of Emerging Technology and Advanced Engineering, Website: www.ijetae.com, ISSN 2250-2459, Vol. 2, December 2012.
- [4] S Jayabal, S Sathiyamurthy, K T Loganathan and S Kalyanasundaram, "Effect of Soaking Time and Concentration of NaOH Solution on Mechanical Properties of Coir–Polyester Composites". Bull. Mater. Sci., Indian Academy of Sciences, Vol. 35, No. pp.567–574, August 2012.
- [5] P.N.E.Naveen & T.Dharma Raju, "Evaluation of Mechanical Properties of Coir Fiber Reinforced Polyester Matrix Composites", International Journal of Mechanical and Industrial Engineering (IJMIE), Vol-2, pp. 2231–6477, 2012.
- [6] Md. Mominul Haque, Md. Nazrul Islam, Md. Monimul Huque, Mahbub Hasan, Md. Saiful Islam and Md. Sakinul Islam, "Coir Fiber Reinforced Polypropylene Composites: Physical and Mechanical Properties". Advanced Composite Materials, Vol 19, pp. 91–106, 2010.
- [7] Nadir Ayrilmis, Songklod Jarusombuti, Vallayuth Fueangvivat Piyawade Bauchongkol, and Robert H. White, "Coir Fiber Reinforced Polypropylene Composite Panel for Automotive Interior Applications". Fiber and polymer, Vol.12, pp. 919-926, 2011.

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

- [8] T Subramani "Experimental Investigations on Coir Fiber Reinforced Bituminous Mixes", International Journal of Engineering Research and Applications (IJERA) ISSN: 2248-9622, www.ijera.com, Vol. 2, Issue 3, pp.1794-1804, May-Jun 2012.
- [9] S. Jeyanthi and J. Janci Rani, "Improving Mechanical Properties by KENAF Natural Long Fiber Reinforced Composite for Automotive Structures". Journal of Applied Science and Engineering, Vol. 15, pp.275 -280, 2012.
- [10] D. Verma, P.C. Gope, A. Shandilya, A. Gupta1, and M.K. Maheshwari, "Coir Fiber Reinforcement and Application in Polymer Composites: A Review". J. Mater. Environ. Sci, ISSN: 2028-2508 CODEN: JMESCN, Vol 4, pp. 263-276, 2013.
- [11] D. Chandramohan and K. Marimuthu "Natural Fiber Particle Reinforced Composite Material for Bone Implant", European Journal of Scientific Research ISSN 1450-216, http://www.eurojournals.com/ejsr.htm, Vol.54, pp.384-406, 2011.
- [12] N.Abilash and M.Sivapragash, "Assessment of Self Healing Property in Hybrid Fiber Polymeric Composite", International Journal of Engineering Science and Technology (IJEST), ISSN: 0975-5462, Vol. 3, pp. 5430, July 2011.
 [13] Md Nuruzzaman Khan, Juganta K. Roy, Nousin Akter, Haydar U. Zaman, Tuhidul Islam and Ruhul A. Khan "Production and Properties of
- [13] Md Nuruzzaman Khan, Juganta K. Roy, Nousin Akter, Haydar U. Zaman, Tuhidul Islam and Ruhul A. Khan "Production and Properties of Short Jute and Short E-Glass Fiber Reinforced Polypropylene-Based Composites", Open Journal of Composite Materials, http://www.SciRP.org/journal/ojcm),Vol.4,pp. 40-47, April 2012.
- http://www.SciRP.org/journal/ojcm),Vol.4,pp. 40-47, April 2012.
 [14] R. Prasannasrinivas and D. Chandramohan "Analysis Of Natural Fiber Reinforced Composite Material For The Helmet Outer shell A Review", International Journal of Current Research, Vol. 4, pp.137-141, March, 2012.
- [15] K. Hardinnawirda and I. SitiRabiatull Aisha, "Effect of Rice Husks as Filler in Polymer Matrix Composites", Journal of Mechanical Engineering and Sciences (JMES) Vol 2, pp. 181-186, June 2012.
- [16] D.Lingaraju, P.Murali Krishna "Studies on Hardness of Rice Husk Ash Polymer Hybrid Nanocomposites by Burnishing Process". International journal of Advanced Scientific and Technical Research, Vol 2, pp.184-189, December 2011.
- [17] Francis Uchenna Ozioko "Effect of Carbonization Temperature on Wear Rate Behavior of Rice Husk Ash Reinforced Epoxy Composites".
- Leonardo Electronic Journal of Practices and Technologies, ISSN 1583-1078, Vol.19, pp. 172-182, July-December 2011
- [18] B. Dimzoski, G. Bogoeva-Gaceva, G. Gentile, M. Avella and A. Grozdanov, "Polypropylene-based Eco-composites Filled with Agricultural Rice Hulls Waste", Chem. Biochem. Eng. Q. 23 (2), pp. 225–230, 2009.
- [19] Sudhakar Majhi, S.P.Samantarai and S.K.Acharya, "Tribological Behavior of Modified Rice Husk Filled Epoxy Composite", International Journal of Scientific & Engineering Research, ISSN 2229-5518, Volume 3, June-2012.

BIOGRAPHY

Mr. Sachudhanandan.s is P G Student of Production Engineering Department from Visvesvaraiah Technical University Belgaum from 2012 batch; he obtained his Bachelor's Degree in Mechanical Engineering from Bangalore university in 2001 from Gvit College of Engineering KGF with first class. He worked as Asst Manager production in Mcnally sayaji engineering Ltd. He is currently pursuing his Masters Degree in Production Engineering and this thesis is a part of academic project.

P A Udaya Kumar is a Associate Professor in Department of Mechanical Engineering GSS Institute of Technology Bangalore. He obtained his Bachelor's Degree in Mechanical from Mysore University with First Class in Distinction in 1997. He also obtained Master's

Degree in Production Management from VTU Belgaum in 2004. P A Udaya Kumar is pursuing Ph.D from VTU under the guidance of Dr. Ramalingaiah. Currently he is doing research work on natural fiber polymer composites, Guided more than 30 UG students and 6 PG students.