

Analysis on Aluminium Metal Matrix Composites with Boron Carbide and Graphite

Vijayaraghavan K¹, Arul Kumar A², Dr.Amos Robert Jayachandran J³, Subramani N⁴

PG Scholar, Department of Mechanical Engineering, Kathir College of Engineering, Coimbatore, Tamil Nadu, India¹

Assistant Professor, Department of Mechanical Engineering, Kathir College of Engineering, Coimbatore, Tamil Nadu,
India²

Dean, Department of Mechanical Engineering, Kathir College of Engineering, Coimbatore, Tamil Nadu, India³

Assistant Professor, Department of Mechanical Engineering, Karpagam College of Engineering, Coimbatore,
Tamil Nadu, India⁴

ABSTRACT: Aluminium alloys are widely used in automobile industries, Ship-yard and aerospace applications due to their great mechanical properties, low density, low coefficient of thermal expansion, better corrosion resistance and wear as compared with conventional metals and alloys. The low production cost and better mechanical properties of composites makes them very useful for various applications in many areas from technological point of view. The aim involved in designing aluminium based metal matrix composite by combining different percentage of particulates in the mixture. Present study is focused on the fabrication of 2024 aluminium based metal matrix composites reinforced with boron carbide, graphite by stir casting technique to determine Hardness, Tensile strength and microstructure of the metal matrix was performed on the samples obtained by stir casting technique.

KEYWORDS: Aluminium, B4C, Graphite, Metal Matrix Composite, stir casting.

I. INTRODUCTION

Our modern technologies many a times, demand materials with unusual and extra-ordinary combination of properties that cant be provided by the conventional metal alloys, ceramics, and polymeric materials. This is particularly to for materials required for aerospace, underwater and transportation applications. For instances, aircraft engineers are in search of structural materials having low density, stiffness, high strength, abrasion-resistance, impact resistance and corrosion resistance. Such a combinations of properties are rather difficult to achieve in conventional materials because usually associated with high density materials and also increasing strength and stiffness usually results in decreasing impact strength. They ever increasing demand for special materials having unusual combination of properties for use in our modern technologies is responsible for the development of composite materials.

A composite may be defined as any multiphase materials that exhibit significant proportions of properties of both the constituents materials. Judicious combination of two or more distinct materials can provide better combination of properties.

Scientist and Engineers have ingeniously designed various composite materials by the combination of metals, ceramics and polymers to produce new generation of extra-ordinary materials having combination of superior mechanical characteristics such as toughness, stiffness and high temperature strength. A composite, in the present context, is an artificially prepared multi-phase material in which the chemically dissimilar phases of separated by the distinct interphase.

1.1 ROLE OF METAL MATRIX

The choice of a matrix alloy for an MMC is dictated by several considerations. Of particular importance is whether the composite is to be continuously or discontinuously reinforced. The use of continuous fibers as reinforcements may result in transfer of most of the load to the reinforcing filaments and hence composite strength will be governed

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 4, March 2016

primarily by the fiber strength. The primary roles of the matrix alloy, then are to provide efficient transfer of load to the fibers and to blunt cracks in the event that fiber failure occurs and so the matrix alloy for a continuously reinforced MMC may be chosen more for toughness than for strength.

On this basis, lower strength, more ductile, and tougher matrix alloys may be utilized in continuously reinforced MMCs. For discontinuously reinforced MMCs, the matrix may govern composite strength. Then, the choice of matrix will be influenced by consideration of the required composite strength and higher strength matrix alloys may be required. Additional considerations in the choice of the matrix include potential reinforcement/matrix reactions, either during processing or in service, that might result in degraded composite performance; thermal stresses due to thermal expansion mismatch between the reinforcements and the matrix.

In MMCs intended for use at elevated temperatures, an additional consideration is the difference in melting temperatures between the matrix and the reinforcements. A large melting temperature difference may result in matrix creep while the reinforcements remain elastic, even at temperatures approaching the matrix melting point. However, creep in both the matrix and reinforcement must be considered when there is a small melting point difference in the composite.

II. MATERIAL PROPERTIES

2.1 Aluminium 2024 Alloy

The aluminium 2024 is heavily utilized in aircraft applications because it has good machining characteristics and higher strength than either 2014 or 2017. Though cold formability is considered fair, it is one of the most popular alloys for cold heading and thread rolling applications as a result of the superior grain structure that can be obtained. Corrosion resistance and anodizability are only fair again; this is because of its high strength and good machinability, which are essential for precision fittings and parts. The important Properties of Aluminium 2024 alloys are tabulated below:

Table: 1 - Properties of Aluminium 2024 Alloy

Density(ρ)	2.77 g/cm ³
Young's Modulus(E)	73 GPa
Shear Strength (MPa)	285 MPa
Strength Weight Ratio(KN-m/Kg)	177 KN-m/Kg
Ultimate Tensile Strength (MPa)	490 MPa
Yield Tensile Strength (MPa)	350 MPa
Thermal Conductivity (K)	120W/m-K
Hardness (Brinell)	120

2.2 Boron Carbide

Boron Carbide is one of the hardest materials known, ranking third behind diamond and cubic boron nitride. It is the hardest material produced in tonnage quantities. Hot-pressed boron carbide is one of the hardest materials available in commercial shapes, and gives outstanding resistance to abrasive wear.

2.3 Graphite

Graphite is an excellent conductor of heat and electricity and has the highest natural strength and stiffness of any material. It maintains its strength and stability to temperatures in excess of 3,600°C and is very resistant to chemical attack. At the same time it is one of the lightest of all reinforcing agents and has high natural lubricity.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 4, March 2016

III. FABRICATION OF SAMPLES

Step 1

Pre heat and melting the Aluminium 2024 alloy upto its melting point 6600°C in the crucible furnace. Coal is used as a fuel for heating up the furnace.

Step 2

Reinforcements such as Graphite and Boron Carbide were preheated at a specified temperature 30 min in order to remove moisture or any other gases present within reinforcement. The preheating of also promotes the wettability of reinforcement with matrix. Reinforcements are added as 5% and 10% composition with Aluminium 2024. The Preheating of Reinforcements in furnace is shown below.


Fig: 1- Preheating of Reinforcements

Step 3

Pre heated materials are added and mixed up with the molten Aluminium manually and heating up for proper distribution with the Aluminium Matrix. The melting of the aluminium and boron carbide powder is carried out in the crucible into the coal-fired furnace Pouring of preheated reinforcements at the semisolid stage of the matrix enhance the wettability of the reinforcement, reduces the particle settling at the bottom of the crucible. Reinforcements are poured manually with the help of conical hopper.

Step 4

Stirring up the molten aluminium with reinforcements at a constant rate which enhances the uniform distribution throughout the matrix phase which is necessary to adjoining the reinforcements with matrix material.

Step 5

While pouring the slurry in the Mould the flow of the slurry is kept uniform to avoid trapping of gas. Then it is quick quenched with the help of air to reduce the settling time of the particles in the matrix. After stirring molten slurry is poured into the desired Mould with preferred dimensions which would be facilitated for conduct various tests on it.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 4, March 2016


Fig: 2-Pouring of molten metal into the Mould

IV. RESULT AND DISCUSSION

In this project work Aluminium based metal matrix composite were produced in the laboratory by using stir casting method. Aluminium 2024 was selected as matrix material Reinforcement materials were Graphite and Boron Carbide. The specimen pieces were casted for 5% and 10% following tests were conducted ,

- 1) Hardness Test
- 2) Microstructure Test
- 3) Corrossion Test

4.1 HARDNESS TEST

For the pieces we done the following hardness follows,

Ball Intender Size : 1/16" ball

Load` : 100 N

Scale : F Scale

Table: 2 - Rockwell Hardness Test

1. Test : Rockwell Hardness Testing
Test method : ASTM A370-12a_HRF
Ambient temperature : 25°C

Trial No	5%of Boron carbide	Average	10% of Boron carbide	Average
1	74	74	67	68
2	71		66	
3	71		69	
4	78		67	
5	76		70	

4.2 MICROSTRUCTURE TEST

The observed microstructure is consists of aluminium matrix with alloying element and this elements are distributed homogeneously.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 4, March 2016


Fig 3.1 Microscopic image of Al-B₄C-Graphite (100 x)


Fig 3.2 Microscopic image of Al-B₄C-Graphite (200 x)


Fig 3.3 Microscopic image of Al-B₄C-Graphite (400 x)

4.3 CORROSION TEST

The observed MMCs corrosion behaviour may vary significantly due to the quality of their enforcement and matrix alloy, the manufacturing technique, post thermo mechanical processing and other factors.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 4, March 2016


Fig 4.1 Stereoscope graphs showing the corroded surface morphology

V. CONCLUSION

In this work the experiment and analysis on the fabricated composite material has been done successfully. The results of the composite material which is fabricated by using stir casting technique to determine Hardness, SEM analysis test has been taken to find out the microstructure and corrosion test has been taken in the reinforcement particles of the boron carbide and silicon carbide. This will increase the strength of the aluminium 2024. It is observed that the investigational results meet the confidence limits.

REFERENCES

- [1].C. Muthazhagan, A. Gnanavelbabu, K. Rajkumar, G.B. Bhaskar ,Corrosion behavior of Aluminium-Boron carbide-Graphite composites, *AdvancedMaterials Research, Applied Mechanics and Materials* Vol. 591 (2014) pp 51-54.
- [2].S. Rama Rao , G. Padmanabhan ,Fabrication and mechanical properties of aluminium-boron carbide composites , *International Journal of Materials and Biomaterials Applications* 2012; 2(3): 15-18.
- [3] .Pradeep Sharma, Gulshan Chauhan, Neeraj Sharma Comparative Investigation of Mechanical Properties of Aluminium Based Hybrid Metal Matrix Composites , *International Journal of Engineering Research and Applications (IJERA)* ISSN: 2248-9622.
- [4].M K Surappa, Aluminium matrix composites Challenges and opportunities Vol. 28, Parts 1 & 2, February/April 2003, pp. 319–334.
- [5].I.A.Ibrahim, F.A.Mohammed, E.J.Lavernia, Particulate reinforce metal matrix composites: review, *Journal of material science*, 26 (1991), pp.1137 -1156.
- [6].Mohsen Hajizamani, Hamidreza Baharvandi ,Fabrication and Studying the Mechanical Properties of A356 Alloy Reinforced with Al₂O₃-10% Vol. ZrO₂ Nanoparticles through Stir Casting, *Advances in Materials Physics and Chemistry*, 2011, 1, 26-30.
- [7] J. Hashim, L. Looney, M.S.J. Hashmi , Particle distribution in cast metal matrix composites—Part I, *Journal of Materials Processing Technology*, Volume123, Issue 2, 30 April 2002. 65
- [8]. N.Radhia, R. Subramanian, Sivenkat prasat, Tribological behaviour of aluminium/alumina/graphite hybrid metal matrix composite using taguchi' s techniques, *journal of minerals and materials characterization and engineering* 10(2011) 427-443 .
- [9]. S.Rama rao. G. Padmanabhan, Fabrication and mechanical properties of aluminium-boron carbide composites, *international journal of materials and biomaterials applications* 2(2012) 15-18.
- [10].S.balasisivanandhaprabu,l. Karunamoorthy, s. Kathiresan, b. Mohan, Influence of stirring speed and stirring time on distribution of particles in cast metal matrix composite. *Journal of materials processing technology* 171(2006) 268-273.
- [11]. N.Natarajan and P.Suresh, Experimental investigations on the microhole machining of 304 stainless steel by micro-EDM process using RC-type pulse generator, *International Journal of Advanced Manufacturing Technology*, Vol.77, Issue. 9-12, 1741-1750.