ADA 033553

VARIOUS METHODS OF PROCESSING SILICON-BASED COMPOSITES FOR ARMOR APPLICATIONS

TECHNICAL LIBRARY

SUNIL K. DUTTA

CERAMICS RESEARCH DIVISION

July 1976

Approved for public release; distribution unlimited.

DTIC QUALITY INSPECTED 5

ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172

The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents.

Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government.

DISPOSITION INSTRUCTIONS

Destroy this report when it is no longer needed.

Do not return it to the originator.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENT	READ INSTRUCTIONS BEFORE COMPLETING FORM					
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER				
AMMRC TR 76-21						
A 7171 5 (- 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		S. TYPE OF REPORT & PERIOD COVERED				
4. TITLE (and Subtitie)		S. TYPE OF REPORT & PERIOD COVERED				
VARIOUS METHODS OF PROCESS	SING SILICON-BASED	Final Banant				
COMPOSITES FOR ARMOR APPLI	CATIONS	Final Report				
		6. PERFORMING ORG. REPORT NUMBER				
7. AUTHOR(e)		8. CONTRACT OR GRANT NUMBER(s)				
xa :		o. Contract on onant nomber(s)				
G .: 1 V D						
Sunil K. Dutta						
9. PERFORMING ORGANIZATION NAME AND	ADDRESS	10. PROGRAM ELEMENT PROJECT TASK				
Army Materials and Mechani		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS				
		D/A Project:1T162105.A330				
Watertown, Massachusetts	02172	AMCMS Code:612105.11.296				
DRXMR-EO		Agency Accession:DA OE4743				
11. CONTROLLING OFFICE NAME AND ADD	RESS					
Army Materiel Development	and Readiness	July 1976				
Command, Alexandria, Virgi		13. NUMBER OF PAGES				
14. MONITORING AGENCY NAME & ADDRES		15. SECURITY CLASS, (of this report)				
14. MONITORING ASENCY NAME & ADDRES	S(II dillerant from Componing Office)	13. SECONT F CE ASS. (or line report)				
		Unclassified				
		15. DECLASSIFICATION/DOWNGRADING SCHEDULE				
16. DISTRIBUTION STATEMENT (of this Rep	ost)					
is. Distribution STATEMENT (of the rep	<i></i> ,	W.				
1						
Approved for public releas	e distribution unlimit	· od				
Approved for public fereas	se, distribution unitality	ou.				
17. DISTRIBUTION STATEMENT (of the absti	ract entered in Block 20, if different fro	om Report)				
18 CURRI EMENTARY NOTES						
18. SUPPLEMENTARY NOTES						
Presented at the American	Ceramic Society Meetin	g in Williamsburg, Virginia,				
29 September 1974.						
19. KEY WORDS (Continue on reverse side if	and identify by block with					
VE1 MOVED (Counting on levelse #140 If I	iscessery and identity by block number	′				
Silicon Li	iquid-phase sintering	Fracture				
	icrostructure					
	echanical properties					
The processing	comment properties					
20. ABSTRACT (Continue on reverse elde if necessary and identify by block number)						
ASSINGS (Vanishing on termine and it deceased) and identity by older names)						
l .						
1						
I	(cee pevence cine)	1				
	(SEE REVERSE SIDE)					
1						
l .						
I		- 1				

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered)

Block No. 20

ABSTRACT

Silicon-boron carbide compositions containing 10 to 20 wt% BnC were fabricated for ballistic evaluation against fragments and small arms projectiles. Fabrication was carried out by a variety of processing techniques to evaluate potential process technology. Among all the techniques investigated, hot pressing and liquid-phase sintering are the most promising with respect to density, microstructure, ease of fabrication, and yield rate. The hot-pressing parameters are established to be 1370 C for Si-10 wt% B₄C and 1440 C for Si-20 wt% B₄C, while the corresponding processing parameters by the liquid-phase sintering technique are 1410 C and 1520 C. For scale-up operation, the most appropriate composition was found to be Si-20 wt% BuC due to minimum shape changes in the finished specimens. Cold forming of flat plates and complex shapes had been successfully achieved by a slip casting process. Ballistic evaluation indicated that low density Si-20 wt% B4C compositions provide protection against fragments and small arms ball projectiles comparable to that of hot-pressed boron carbide.

CONTENTS

Page	
NTRODUCTION	
EXPERIMENTAL PROCEDURES	
A. Powder Characterization and Preparation	
B. Fabrication	
C. Property Tests	
RESULTS OF VARIOUS PROCESSING PROCEDURES	
A. Fabrication	
B. Property Evaluation and Fracture Characteristics	
CONCLUSIONS	
ACKNOWLEDGMENTS	
APPENDIX. PRESENT STATE-OF-THE-ART IN CONTINUOUS HOT PRESSING 14	

DTIC QUALITY INSPECTED 3

INTRODUCTION

The materials which have been used or considered for use as personnel armor for ground troops may be grouped as (1) fabrics and felts; (2) metals; (3) fiberreinforced plastics; and (4) ceramic-faced composites. Of these, only the ceramicfaced composites are effective in defeating both AP and small arms projectile threats at acceptable weights; the others are all fragment-protective materials. Ceramic materials which have been evaluated for or used in personnel armor items are high boron compounds such as B_4C , $^{1-4}$ B_6Si , 5 and CaB_6 for protection against armor-piercing (AP) projectiles, 6 and Al_2O_3 -GRP and SiC-GRP for small arms pro-However, even boron carbide, which is the most ballistically efficient of these materials due to its combination of low mass density and high modulus, will not meet the reduced weight requirements for future systsems. Thus the best possibility for improving ceramic-faced armor against small arms projectiles and fragments is to explore materials and minerals whose theoretical densities are less than 2.3 g/cc. Due to the different nature of threats from small arms projectiles and fragments (as compared with AP), it was anticipated that the hardness requirement could be relaxed to approximately 1200 to 1400 Knoop. The materials selection criteria were, therefore, for very low density (2.3 g/cc or less), low cost potential, with a minimum of 1200 Knoop hardness, and ease of ultimate fabricability. These immediately impose restrictions in materials selection, limited to selected glass ceramics and very few metals (Si and Mg). This study focused on the evaluation of the potential for producibility of metallic silicon-based materials for personnel armor applicability. Silicon has a calculated density of 2.33 g/cc, is relatively cheap, plentiful, and fabricable, but has a hardness about 800 to 900 $K_{h(100)}$. Therefore, the major technical objective of this program was to improve the hardness of Si by synthesizing new compositions, or by alloying additions to Si, or dispersion hardening of a Si matrix. This report emphasizes the fabrication of Si-based material systems for small arms protection requirements. These systems were generally B4C dispersion-hardened silicon metal, fabricated by a variety of techniques.

EXPERIMENTAL PROCEDURES

A. Powder Characterization and Preparation

Silicon powder (99%) was obtained from Union Carbide, while boron carbide (99.7%) was obtained from Walker Chemicals. Tables 1 and 2 show the results of analyses carried out on Si and B_4C powders. Silicon powder with B_4C additions varying between 10 and 30 wt% were mixed in a high speed Blendex mixer. The dry mixing was carried out intermittently for a total period of one-half hour.

- 1. HANSEN, J. V. E. Boron Carbide Body Armor. Metal Progress, February 1969.
- Limited Production Purchase Description for Body Armor, Small Arms Protective, (.30 eal. ball) Variable, Front and Back Plates, U. S. Army Natick Res. Lab. LP/P. DES 2-71, January 1971.
- Limited Production Purchase Description for Body Armor, Small Arms Protective, Aircrewman, U. S. Army Natick Res. Lab. LP/P.
 DES 5-71, March 1971.
- 4. SEMPLE, C. W. Ceramic Composite Armors (U). Army Materials and Meehanics Research Center, AMRA TR 65-26, October 1965 (Secret Report).
- 5. DUTTA, S. K., GAZZA, G. E., and RODERICK, D. J. Investigation of Silicon Hexaboride as a Lightweight Armor Material (U). Army Materials and Mechanics Research Center, AMMRC TR 71-46, November 1971 (Confidential Report).
- 6. DUTTA, S. K. Ballistic Properties of Hot-Pressed CaB₆ (U). Army Materials and Mechanics Research Center, AMMRC TR 72-20, June 1972 (Confidential Report).

Table 1. SEMI-QUANTITATIVE SPECTROCHEMICAL ANALYSIS OF SILICON POWDER*

Constituent	Content
A1	0.01 - 0.1 wt%
Fe	1.00 wt%
Mn	0.1 wt%
Mg	0.01 wt%
Cr	100 ppm
Ni	10-100 ppm
Ti	10-100 opm
Ca	10 ppm
W	ND
Pb	ND
Co	ND

^{*}Analysis performed by Chemistry Lab, AIMRC

Table 2. CHEMICAL ANALYSIS OF BORON CARBIDE POWDER*

Constituent	Weight Percent
В	75.03
С	19.67
Si	0.1 - 0.3
Ti	0.05 - 0.1
Fe	0.03 - 0.04
Al	0.01 - 0.03
Ca	0.01 - 0.02
Ba	0.005 - 0.01
Mg	0.001 - 0.002

^{*}Analysis performed by Walker Chemicals, New York

B. Fabrication

Fabrication was carried out by a variety of processing techniques to establish the most cost-effective process technology. In all, five processes were explored: hot pressing, impulse resistance sintering, cold forming and liquid-phase sintering, induction melting, and arc melting.

1. Hot Pressing

Standard vacuum hot-pressing procedures were utilized. Sufficient mixed powder (100 to 150 grams) was placed into a 4-inch-diameter graphite die lined with 0.015-inch-thick Grafoil to produce hot-pressed disks about 0.25-inch thick. After preliminary evacuation, the temperature was raised at the rate of 10 to 15 C/minute and at a preselected temperature, a pressure of 4000 to 5000 psi was applied and held for a period of 15 to 60 minutes. After sintering, the pressure was released and the specimens were slowly furnace cooled in the die. Density data for the sintered specimens were obtained by measuring the density of the individual specimens by a water displacement technique. Densification data, which defined processing parameters with respect to time, temperature, and pressure cycle, were used primarily for process characterization rather than for kinetic studies.

2. Impulse Resistance Sintering

Impulse resistance sintering has been the object of considerable interest at AMMRC as a promising method for ceramic fabrication. In this method, 20 to 30 grams of mixed powder was maintained under a constant pressure of 2000 psi in a 2-inch graphite die assembly heated by passing a high electrical current (varying between 2000 and 2800 amperes) directly through the powders. The heating period was between 5 to 12 minutes, as compared to hours, for consolidation by conventional hot pressing. Exact temperature measurement of the compacts was not possible because of reaction with the thermocouple. Therefore, in all experiments the die temperatures were measured, varying between 1000 to 1200 C.

^{7.} SHEPARD, L. A., and CROFT, W. J. Impulse Resistance Sintering. Army Materials and Mechanics Research Center, AMMRC TR 72-37, December 1972.

3. Cold Forming and Liquid-Phase Sintering

For conventional pressureless sintering, mixed compositions of silicon and 10 to 20 wt% $B_4\text{C}$ were cold pressed into a 1-inch steel die at a pressure varying between 3000 and 7000 psi. The compacts were placed inside a Grafoil-lined graphite crucible, covered with a graphite plug for insulation. Sintering was carried out in a cold-wall vacuum furnace at temperatures ranging between 1200 to 1500 C, with a vacuum between 2 to 10 microns, for a period of 15 to 60 minutes.

After promising compositions were selected, based on microstructures, properties, and ease of fabrication, scale-up to 4-inch-diameter disks was carried out. For scale-up operation, the powder was warm pressed at a temperature of 600 to 800 C and a pressure of 2000 to 3000 psi. The compacts were subsequently sintered in the furnace within a Grafoil-lined graphite liner floating freely from the water-cooled base plate of the furnace, and sintered at temperatures of 1330 to 1550 C for a period of 20 to 60 minutes.

In an attempt to further reduce the potential overall process costs, 10 to 20 wt% SiC was also added to Si to develop dispersed phase microstructures instead of the more costly B_4C . The sintering was carried out under identical experimental conditions, i.e., at 1200 to 1500 C for a period of 15 to 60 minutes in vacuum of 2 to 10 microns.

Further, a feasibility study was made to cold form *various* shapes by the slip-casting technique. For this purpose, the composition Si-20 wt% B₄C was mixed in a rubber-lined jar with 30 wt% distilled water without any deflocculant or organic additive. The slip was cast in standard plaster molds for a period of 30 to 60 minutes and then placed inside an oven for drying at temperatures of 150 to 200 C overnight. The dried bodies were sintered in a cold-walled vacuum furnace at temperatures of 1400 to 1500 C for 20 to 30 minutes.

4. Induction Melting

A graphite crucible was loaded with 3 1b of mixed powder (Si-20 wt% B_4C) in the form of 2-inch cold-pressed pellets. The crucible was charged to melt the pellets in vacuum atmosphere (10 to 15 microns); however, an argon atmosphere was introduced as soon as melting was complete. The furnace door was opened and the melt was poured into a preheated graphite mold (4-inch diameter) to prevent cracking of the ingot during cooling.

5. Arc Melting

The arc melter consists of a movable tungsten electrode and water-cooled copper mold mounted in an argon-filled chamber. Four to five batches of 200 grams of Si-20 wt% $B_{\rm 4}C$ mixed powder in the form of 2-inch pellets were charged into the arc melter, double melted and then cast into blocks 1-3/4 inches on a side.

C. Property Tests

It has been established by Wilkins et al. 8 that density, hardness, and elastic modulus are critical determinants of ballistic performance. The above factors should be evaluated thoroughly and carefully to understand and develop substantially improved armor materials. These are the first steps toward developing hardfacing materials. Therefore, microhardness measurements on the fabricated specimens (Si-10 wt% and Si-20 wt% B_4C) were made at room temperature on a Tukon tester machine with a Knoop diamond pyramid indentor using a load of 100 grams.

To determine elastic modulus, test bars were machined from 4-inch-diameter disks, fabricated both by hot pressing and pressureless sintering. The test bars had a dimension of 1.75" x 0.250" x 0.125" and were ground on 220-grit diamond wheel with a final surface roughness of 25 to 30 microinches rms. The test bars were subjected to four-point loading (1-inch span), and all testing was performed at room temperature with a standard Instron machine with a crosshead velocity of 0.002 inch/minute.

RESULTS OF VARIOUS PROCESSING PROCEDURES

A. Fabrication

1. Hot Pressing

To establish the optimum processing conditions, various compacts of Si, Si-10 wt% B_4C , and Si-20 wt% B_4C compositions were hot pressed at temperatures of 1300 to 1450 C for a period of 15 to 60 minutes; the results are listed in Table 3. The

Table 3. HOT PRESSING O)F	Si	AND	Si-BuC	COMPOSITIONS
-------------------------	----	----	-----	--------	--------------

Composition	Temperature (deg C)	Pressure (psi)	Time (Hr)	Relative Density (%)
Silicon	1300 1360 1380 1340 1360 1380	4000 4000 4000 4000 4000 5000	1 1/2 1/2 1/2 1/2 1	88.0 92.0 92.0 91.4 92.0
Si-10 wt% B ₄ C	1340 1380 1340 1370 1360	5000 5000 5000 5000 5000	3/4 1 1/2 1	97.0 † 95.3 99.8 99.7
Si-20 wt% B ₄ C	1370 1460 1420 1440 1440	5000 5000 5000 5000 5000	1 1/2 1/2 1/2 1	90.0 † 98.6 99.4 99.7

^{*}Stuck to the die

[†]Melted and stuck to the die and cracked

[#]Melted and reacted with the die

^{8.} WILKINS, M. L. Third Progress Report of Light Armor Program. Lawrence Radiation Laboratory, Livermore, Report VCRL-50460, July 1968.

process parameters for fabrication of high density Si-10 wt% B_4C composition are established to be 1370 ± 10 C at a pressure of 5000 psi for a period of 30 minutes, while parameters for Si-20 wt% B_4C composition are 1440 ± 10 C at 5000 psi for 30 minutes. Figure 1 shows hot-pressed microstructures of Si with 10 and 20 wt% B_4C additions.

By contrast, a high final density (>92 to 93%) could not be achieved by hotpressing Si, without an addition of B_4C due to the simultaneous secondary grain growth and pore growth which is shown in Figure 2.

2. Impulse Resistance Sintering

The feasibility of impulse resistance sintering was examined by fabricating 2-inch-diameter specimens. The process can be utilized with carefully controlled conditions to achieve high final density bodies of Si-B4C compositions; the results are listed in Table 4. A typical microstructure developed by this technique is shown in Figure 3. However, cracking in the finished specimens was a major problem due to very fast cooling. Also, a density gradient in the sample from the center to the edge was observed due to nonuniform, horizontal current densities, through the powder particles. It is apparent that this effect would be more pronounced in larger specimens during scaling-up operations. Therefore, further work on this fabrication technique was terminated.

3. Cold Forming and Liquid-Phase Sintering

Both hot pressing and impulse resistance sintering are batch processes, and are not expected to be cost effective when compared to the pressureless continuous sintering process. (The present state-of-the-art in continuous hot-pressing technique is described in the Appendix.) Therefore, sintering without pressure was carried out at temperatures ranging between 1400 and 1550 C where densification proceeds by liquid-phase sintering. The sintering technique was successful and the process parameters are established to be 1410 C for Si-10 wt% and 1520 C for Si-20 wt% B4C, with a sintering time of 30 minutes. The results are shown in Table 5. A unique dispersed phase microstructure has been produced by sintering in the presence of a liquid phase as shown in Figure 4. Phase identification in the sintered specimens was carried out by metallography, X-ray diffraction, and electron probe analyses. X-ray diffraction patterns of as-received Si and B4C powders were compared with Si-10 wt% B4C and Si-20 wt% B4C compositions. In specimens sintered for a short time, major phases were Si and B4C with a minor

Table 4. IMPULSE RESISTANCE SINTERING OF Si-20 wt% B4C COMPOSITIONS

Approx. Temperature (deg C)	Pressure (psi)	Time (min)	Power (amp)	Relative Density (%)
1000	1000	6	2000	75.0
1000	2000	6	2000	84.0
1200	2000	7	2600	94.5
1200	2000	8	2600	95.3
1200	2000	12	2600	, 98.8
1200	2000	12	2200	88.4
1200	2400	12	2400	92.6

Figure 1. Microstructures of hot-pressed Si-B₄C compositions. Mag. 500X

Figure 2. Microstructure of hot-pressed silicon. Mag. 500X

Figure 3. Microstructure of impulse resistance sintered Si-20 wt% $\rm B_4C.\ Mag.\ 500X$

19-066-1115/AMC-75

Table 5. LIQUID-PHASE SINTERING OF Si-B $_4$ C COMPOSITIONS

Composition (wt%)	Temperature (deg C)	Time (hr)	Remarks
Si-10% B ₄ Ç	1180 1520 1280 1380	1 1 2 2	Poorly sintered Completely melted Dense (relative density 95%) Fully dense and some melting with shrinkage holes
	1410	1-1/2	Fully dense but melted with considerable shape change with shrinkage holes
	1430	3/4	Melted with large shrinkage holes on the top of the compact
	1380	1	Fully dense with glazed surfaces indicating some melting. No shape change occurred
	1380	1/2	Not fully dense (97.6%) with dull surfaces. No shape change
0	1410	1/2	Fully dense and best surface finished compact
4	1430	1/2	Fully dense but some melting with shape change
Si-20% B ₄ C	1520	1	Fully dense with glazed surfaces and no shape change
	1430	1	Dense but porous at the center forming a lens shape
0	1420	. 2	Not fully dense (92%), but no lens effect due to longer sintering
	1370	2	Very poorly sintered
	1500		Fully dense with light-glazed surfaces
	1520	1/2	Fully dense with light-glazed surfaces
	1520	3/4	Fully dense with medium-glazed surfaces

Figure 4. Microstructures of liquid-phase sintered Si-B₄C compositions. Mag. 400X 19-066-1113/AMC-75

amount of SiC phase; in the specimens sintered for longer times (30 to 120 minutes), SiB4 was also detected. However, considerable shape changes were found to occur in the finished specimens containing 10 wt% B4C due to large volume shrinkage during cooling. This effect was further enlarged during scaling up to 4-inch-diameter size and turned out to be a critical factor in fabrication of large sizes and complex shapes.

By contrast, the shape change in the Si-20 wt% B_4C composition was minimized due to increased B_4C content. This composition was found to be more suitable for scale-up operation and subsequently pursued for ballistic evaluation.

To make the overall process more cost effective, SiC (less expensive than B_4C) was used with Si to develop dispersed phase microstructures. Figure 5 shows a typical microstructure of such compositions. Segregation of SiC particles was observed during liquid-phase sintering which was attributed to the nonwetting tendency of Si to SiC (Figure 5). Therefore, the scale-up fabrication of this composition was discontinued.

A further attempt was made to fabricate a dispersed phase composition utilizing Si and C with a preselected proportion to synthesize SiC compound dispersed in Si matrix. Figure 6 shows such a microstructure, where SiC grains have been formed during sintering by reaction with Si and C. This composition has good potential because of cheaper raw materials sources, however, the finished items are heavier than the Si-B $_4$ C dispersion.

The feasibility study of other cold-forming processes, such as slip casting, has been successfully demonstrated in this investigation to produce complex shapes. Figure 7a shows a 4-inch radome cold formed by the slip casting process. Also, 3" x 3" flat plates (Figure 7b) and crucibles have been cold formed successfully by slip casting of Si-20 wt% B_4C composition.

4. Induction Melting

Induction melting was carried out to fabricate 4" x 6" ingots. One of the mportant questions was whether the melting process retains a uniform dispersion n the resulting microstructures or leads to localized segregation of B_4C particles uring melting of Si-20 wt% B_4C composition. The process was unsuccessful because f the inability of the furnace, even at its maximum operating capacity, to melt he composition uniformly, therefore, this approach was dropped.

5. Arc Melting

Arc melting produced a change in localized composition resulting in a non-omogeneous microstructure. Figure 8 shows segregated microstructures formed uring arc melting. Electron probe analyses indicated that the large gray angular hase has the composition of SiB (Figure 8a), while the dark gray lath-shaped pitted) phase is identified as SiC (Figure 8b). Due to very high operating temeratures, SiB_4 and SiC compounds were predominant. However, thermal stresses ere very high due to fast cooling, resulting in cracking in all specimens. As a onsequence this approach was also dropped.

Figure 5. Microstructure of Si-10 wt% SiC by liquid-phase sintering. Mag. 500X

Figure 6. Microstructure of Si-5 wt% C by liquid-phase sintering. Mag. 500X

19-066-1113/AMC-75

(a) Slip-cast radome (4")

(b) Slip-cast flat plate $(3'' \times 3'' \times 3/8'')$

Figure 7. Cold forming of Si-20 wt% B_4C compositions into complex shapes by slip-casting technique. 19-066-1114/AMC-75

(a) Showing formation of SiB₄ phase

(b) Showing formation of SiC phase

Figure 8. Microstructures of Si-10 wt% $\rm B_4C$ by arc melting. Mag. 500X 19-066-1216/AMC-75

B. Property Evaluation and Fracture Characteristics

The microhardness was determined by a diamond Knoop indentor with 100-grams load. The average microhardness of single-phase Si was around 800 to 900 kg/mm². The addition of 10 wt% B_4C increased the average hardness to around 1300 to 1440 kg/mm² while 20 wt% B_4C addition yielded an average of 1600 to 1700 kg/mm², approximately double the hardness of single-phase silicon. It is apparent, therefore, that the increase in hardness is due to increase in B_4C content dispersed in the Si matrix.

Modulus of rupture (MOR) tests were performed with four-point loading fixtures at room temperature and the results are shown in Table 6. The modulus of elasticity was calculated from load versus strain measurements obtained during the bend tests. Strain measurements were obtained by attaching SR-4 strain gages (type FAP) to the tensile surface of the bend specimens. The data indicates that the modulus of elasticity for Si-10 wt% B₄C varies between 26 to 29 x 10^6 psi, while for Si-20 wt% B₄C, the modulus of elasticity is 33 to 38 x 10^6 psi. It was found that specimens fabricated by solid state sintering have higher MOR than that produced with liquid-phase sintering or melting. The net effect, however, was a threefold increase in the MOR value with a B₄C addition of 20% over that of single-phase silicon.

The fracture surfaces of transverse bend bars were examined by scanning electron microscopy. Essentially, a mixed intergranular fracture associated with a river pattern was observed as shown in Figure 9. Fractographic investigation of Si-B₄C bend bars indicated that fracture initiation in these materials could

Table 6. FOUR-POINT MODULUS OF RUPTURE STRENGTH OF Si-B4C COMPOSITIONS

Specimen	Silicon Hot Pressed (psi)	Si-10 wt% B ₄ C Hot Pressed (psi)	Si-10 wt% B ₄ C Liquid-Phase Sintering (psi)	Si-20 wt% B ₄ C Liquid-Phase Sintering (psi)
1 2 3 4 5	14,200 12,600 12,500 8,300‡ 13,300 11,000	16,100 21,300 25,600 25,900 24,200 22,400	10,400 8,000* 10,600 11,200 10,600 9,800	24,600 24,400 19,000 25,100 26,500 31,300
Mean MOR Elastic Modulus	11,983 20 x 10 ⁶	22,583	10,100 26-29 x 10 ⁶	25,150 33-38 x 10 ⁶

^{*}Bar shown in Figure 14

^{*}Bar shown in Figure 13

Figure 9. Sem fractograph of Si-20 wt% B_4C bend bar, showing mixed intergranular and transgranular fracture associated with river pattern. Mag. 700X

19-066-1216/AMC-75

be traced to localized large pores, on the order of several grains in diameter, near the tension surface of the bend specimens. This was particularly true in specimens which failed at inordinately low stresses. For example, Figure 10 shows the fracture pattern of a bend bar which failed at very low stress of 8000 psi. The fractograph shows localized and isolated pore pockets which initiated fracture. In some cases, large agglomerated grains surrounded by small grains contributed to fracture initiation at low stress level, as shown in Figure 11, in which the bend bar failed at a stress level of 8300 psi. This observation shows that microstructural inhomogeneities, pores or grains or clusters thereof, seem to be a major source of strength degradation and confirms the work reported by Rice, that microstructural dependence must be correlated with the character of actual failure origins in order to understand the strength behavior of ceramic materials.

[†]Bar shown in Figure 12

^{9.} RICE, R. Fractographic Identification of Strength-Controlling Flaws and Microstructure in Fracture Mechanics of Ceramics Volume 2, R. C. Bradt, D. P. H. Hasselman, and F. F. Long, ed., Plenum Press, New York, 1974, p. 323.

Figure 10. Fracture pattern of Si-20 wt% B₄C, indicating isolated pore pockets as failure origin. The bend bar failed at 8000 psi (MOR). Mag. 700X 19-066-1215/AMC-75

Figure 11. Fracture pattern of hot-pressed Si, indicating large agglomerated grains associated with surrounding small grains as failure origin. The bend bar failed at 8300 psi (MOR). Mag. 700X 19-066-1215/AMC-75

CONCLUSIONS

- 1. Si-B₄C compositions containing 10 to 20 wt% B₄C were fabricated by using various processing techniques such as hot pressing, impulse resistance sintering, liquid-phase sintering, induction melting, and arc melting. Among all the techniques investigated, hot-pressing and liquid-phase sintering are most promising with respect to density, microstructures, ease of fabrication, and yield rate.
- 2. The hot-pressing parameters for Si-10 wt% B_4C and Si-20 wt% B_4C are established to be 1370±10 C and 1440±10 C, while the processing parameters by liquid-phase sintering technique are 1410±10 C and 1520±10 C.
- 3. The resulting compositions produced dispersed-phase microstructures containing B_4C particles in Si matrix.
- 4. The average microhardness of Si-10 wt% B₄C composition is determined to be 1300 to 1440 kg/mm² with modulus of elasticity of 26 to 29 x 10^6 psi, while for Si-20 wt% B₄C compositions, the microhardness is 1600 to 1700 kg/mm², with an elastic modulus of 33 to 38 x 10^6 psi.
- 5. The operation was scaled up to produce 4-inch-diameter disks; the most appropriate composition for scale-up was found to be Si-20 wt% B_4C due to minimum shape changes in the finished specimens.
- 6. Cold forming of flat plates and complex shapes (radomes, crucibles) was successfully achieved by the slip casting process.
- 7. A sufficient number of plates (4-inch diameter) produced by the fabrication processes discussed in this report have been subjected to ballistic testing, the results of which will be presented later.

ACKNOWLEDGMENTS

The writer gratefully acknowledges the valuable assistance of Mr. U. T. Colella in designing a process parameters control panel and preparing experimental samples; the assistance of Mr. F. P. Meyer for preparing slip-cast samples; Mr. W. J. Jason for preparing samples in the impulse resistance furnace; and Mr. A. J. Zani for preparation of all metallographic specimens. The assistance provided by Dr. J. W. McCauley in reviewing the manuscript is also acknowledged.

APPENDIX. PRESENT STATE-OF-THE-ART IN CONTINUOUS HOT PRESSING

Hot pressing has been essentially a batch process, although various schemes have been proposed to make the process more economical. Die assemblies maintained hot with a heated feed and hot ejection have been suggested, but there is no evidence that such a system has been tried.* The use of many die assemblies that are preheated, passed under a press, and then cooled, has been proposed,† but die costs appear to be a prohibitive factor. Stacked pressings of a number of pieces in a single die and gang pressing of a number of die assemblies have both been used successfully. In particular, stacked pressing is the only semicontinuous technique which is now in common practice for commercial production by various companies such as: Norton Company, Avco Corporation, Ceradyne, Fiber Materials Incorporated, Boride Products, etc.

In addition, however, sequential pressing of a number of specimens has been used in a horizontal hot press on a semicontinuous basis. Here, one die setup is charged from one end to the hot zone, where a preselected total pressure is applied and held for a desired time period for densification. However, it has been found that the apparent cost of operating this type of horizontal setup is higher due to the following reasons:

- 1. More personnel are required intermittently for an entire eight-hour period for loading, unloading, and aligning for each charge setup.
- 2. Since final densification occurs by diffusional processes, an optimum time is required for each batch under temperature and pressure before unloading from the other end. This reduces the productivity per unit time.
 - 3. Rapid unloading increases the scrap rates due to cooling cracks.

By contrast, in a standard vertical hot press, multiple stacking of cold prepressed tiles is common practice, and twelve to fourteen tiles (6" x 6") have been hot pressed in one single run. Once the tiles are loaded, only one person is required for the control of the operation compared to three or four persons in a horizontal setup. Moreover, it would be difficult to fabricate large size and contour shapes in a continuous horizontal apparatus.

In addition to the foregoing, the efforts of Oudemans[†] and others toward automatic and/or continuous hot-pressing processes should play an important role in the greater use of hot pressing. It is inevitable, however, that although the hot-pressing process can be made continuous for very small samples, or simple shapes, it would be difficult for larger sizes and shapes and the unit costs will be high. More extensive furnace design work is essential in the area before any substantial improvement in cost effectiveness can be achieved.

^{*}Committee on Ceramic Processing. Ceramic Processing. National Academy of Sciences Publ. 1576, 1958, p. 38. †FULRATH, R. M. Critical Compilation of Ceramic Forming Methods. U. S. Air Force Materials Laboratory Tech. Doc. Rept. No. RDT-TDR-63-4069, 1964, p. 33. AD 431002.

[†]OUDEMANS, G. J. Continuous Hot Pressing. Phillips Technical Review, v. 29, no. 2, 1968, p. 45-53 also, Proc. Brit. Ceram. Soc., v. 12, no. 83, 1969.

DISTRIBUTION LIST No. of No. of To Copies Tη Copies Office of the Director, Defense Research and Engineering, Librarian, U. S. Army Aviation School Library, Port Rucker, The Pentagon, Washington, D. C. 20301 Alabama 36360 1 ATTN: Building 5907 12 Commander, Defense Documentation Center, Cameron Station, Commander, U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi 39180Building 5, 5010 Duke Street, Alexandria, Virginia 22314 ATTN: Research Center Library 1 Metals and Ceramics Information Center, Battelle Memorial Institute, S05 King Avenue, Columbus, Ohio 43201 Naval Research Laboratory, Washington, D. C. 2037S Chief of Research and Development, Department of the Army, Washington, D. C. 20310ATTN: Dr. J. M. Krafft - Code B430 1 Mr. R. Rice 2 ATTN: Physical and Engineering Sciences Division Chief of Naval Research, Arlington, Virginia 22217 Commander, Army Research Office, P. O. 8ox 12211, ATTN: Code 471 Research Triangle Park, North Carolina 27709 ATTN: Information Processing Office Air Force Materials Laboratory, Wright-Patterson Air Force 8ase, Ohio 4S433 Commander, U. S. Army Materiel Development and Readiness 2 AFML (MXE), E. Morrissey ATTN: Command, S001 Eisenhower Avenue, Alexandria, AFML (LC) AFML (LLP), D. M. Forney, Jr. Virginia 22333 1 ATTN: DRCDE-TC AFML (M8C), Mr. Stanley Schulman Commander, U. S. Army Electronics Command, Fort Monmouth, New Jersey 0.7703National Aeronautics and Space Administration, Washington, Washington, D. C. 20546 ATTN: DRSEL-GG-DD Mr. B. G. Achhammer DRSEL-GG-DM Mr. G. C. Deutsch - Code RR-1 Commander, U. S. Army Missile Command, Redstone Arsenal, National Aeronautics and Space Administration, Marshall Alabama 3SB09 Space Flight Center, Huntsville, Alabama 3S812 ATTN: R-P&VE-M, R. J. Schwinghamer S&E-ME-MM, Mr. W. A. Wilson, Building 4720 ATTN: Technical Library DRSMI-RSM, Mr. E. J. Wheelahan Wyman-Gordon Company, Worcester, Massachusetts 01601 Commander, U. S. Army Natick Research and Development Command, Natick, Massachusetts 01760 1 ATTN: Technical Library 1 ATTN: Technical Library Lockheed-Georgia Company, Marietta, Georgia 30060 ATTN: Advanced Composites Information Center, Dept. 72-14 - Zone 402 Commander, U. S. Army Satellite Communications Agency, Fort Monmouth, New Jersey 07703 1 ATTN: Technical Document Center NASA Lewis Research Center, 21000 Brook Park Road, Cleveland, Ohio 4413S ATTN: Dr. H. B. Probst, MS 49-1 Commander, U. S. Army Tank-Automotive Development Center, Warren, Michigan 48090 ATTN: DRDTA, Research Library Branch Mr. J. Acurio Commander, U. S. Army Armament Command, Rock Island, Illinois 61201 Director, Materials Sciences, Advanced Research Projects Agency, 1400 Wilson Boulevard, Arlington, Virginia 22209 ATTN: Technical Library Avco Corporation, Avco Space Systems Division, Research and Technology Laboratories, 201 Lowell Street, Wilmington, Commander, Aberdeen Proving Ground, Maryland 2100S 1 ATTN: STEAP-TL, Bldg. 30S Massachusetts 01887 1 ATTN: Dr. T. Vasilos Commander, Frankford Arsenal, Philadelphia, Pennsylvania 19137 Bell Telephone Laboratories, Murray Hill, New Jersey 07974 SARFA-L300, Mr. John Corrie ATTN: Dr. W. A. 8rantley ATTN: Library, H1300, 81. S1-2 Dr. S. Blank 1 Dr. M. Robinson Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, Maryland 20783 Ford Motor Company, Turbine Research Department, 1 ATTN: Technical Information Office 20000 Rotunda Drive, Dearborn, Michigan 48121 ATTN: Mr. A. F. McLean Commander, Picatinny Arsenal, Dover, New Jersey 07801 Mr. E. A. Fisher 1 ATTN: SARPA-RT-S IIT Research Institute, 10 West 3S Street, Chicago, Commander, Redstone Scientific Information Center, Illinois 60616 U. S. Army Missile Command, Redstone Arsenal, ATTN: Mr. S. Bortz, Director, Ceramics Research Alabama 35809 ATTN: DRSMI-RBLD, Document Section Kaman Scientific Corporation, 1700 Garden of the Gods Road, Colorado Springs, Colorado 80907 ATTN: Mr. William Long Commander, Watervliet Arsenal, Watervliet, New York 12189 1 ATTN: SARWV-RDT, Technical Information Services Office

Commander, U. S. Army Foreign Science and Technology Center,

220 7th Street, N. E., Charlottesville, Virginia 22901

Director, Eustis Directorate, U. S. Army Air Mobility

Research and Development Laboratory, Fort Eustis,

ATTN: Mr. J. Robinson, SAVDL-EU-SS

1 ATTN: DRXST-SD3

Virginia 23604

Midwest Research Institute, 425 Volker Soulevard, Kansas City,

ATTN: Mr. Gordon E. Gross, Head, Physics Station

United Aircraft Research Laboratories, East Hartford,

Missouri 64110

Connecticut 06108

ATTN: Dr. Michael DeCrescenti

Dr. C. Hulse

No. of Copies

Westinghouse Electric Corporation Research Laboratories, Pittsburgh, Pennsylvania 15235 ATTN: Or. R. J. Bratton Or. F. F. Lange

Lehigh University, Oepartment of Metallurgical Engineering, Bethlehem, Pennsylvania

ATTN: Prof. Richard M. Spriggs, Assistant to the President and Professor

1 Prof. D. P. H. Hasselman

Massachusetts Institute of Technology, Department of Metallurgy and Materials Science, Cambridge, Massachusetts 02139

ATTN: Prof. R. L. Coble

Pennsylvania State University, Materials Research Laboratory, University Park, Pennsylvania 16802 1 ATTN: Prof. R. Roy

State University of New York, College of Ceramics at Alfred University, Alfred, New York 14802 1 ATTN: Mr. Satyavan Shukla, Assistant Librarian

State University of New York at Stony Brook, Department of Materials Science, Long Island, New York 11790 1 ATTN: Prof. Franklin F. Y. Wang

University of Kentucky, Department of Metallurgical Engineering, Lexington, Kentucky 40506 ATTN: Prof. M. H. Leipold

- Prof. A. H. Heuer, Case Western Reserve University, Oepartment of Metallurgy, Cleveland, Ohio 60605
- Mr. Paul F. Jahn, Fiber Materials, Inc., Broadway & Main Streets, Graniteville, Massachusetts 01829

No. of Copies To

- Mr. Walter E. Nelson, Crystal Technology, Inc., 2510 Old Middlefield Way, Mountain View, California 94040
- Or. Hayne Palmour III, North Carolina State University at Raleigh, North Carolina 27607
- Dr. J. Pappis, Raytheon Company, Research Oivision, Waltham, Massachusetts 02154
- 1 Prof. Marc Richman, Brown University, Engineering Division, Providence, Rhode Island 20912
- 1 Dr. A. R. C. Westwood, RIAS Division of the Martin Company, Baltimore, Maryland
- Dr. S. Wiederhorn, National Bureau of Standards, Gaithersburgh, Maryland 20760
- 1 Dr. P. Jorgensen, Stanford Research Institute, Menlo Park, California 94025
- Prof. M. J. Sinnott, Department of Metallurgy and Materials Science, University of Michigan, Ann Arbor, Michigan
- Or. M. L. Torti, Norton Company, Worcester, Massachusetts 01601
- Mr. F. Schmid, President, Crystal Systems, Inc., P. 0. Box 1057, Salem, Massachusetts 01970
- 1 Or. G. A. Keig, Union Carbide Corporation, Crystal Products Department, San Diego, California 92123

Oirector, Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 ATTN: DRXMR-PL

ORXMR-AG Author

AO UNCLASSIFIED UNLIMITEO DISTRIBUTION Key Words	Silicon Boron carbide Hot pressing) wt% B ₄ C were fabricated for projectiles. Fabrication was valuate potential process	ty, pressing am inquiu-phase ity, microstructure, ease of its are established to be while the corresponding pro-	inque are 1410 C and 1520 C. ion was found to be Si-20 wt% imens. Cold forming of flat	we by a silp casting process. wt% $B_{4}C$ compositions provide setiles comparable to that of
Army Materials and Mechanics Research Center, Matertown, Massachusetts 02172 VARIOUS METHODS OF PROCESSING SILICON- BASED COMPOSITES FOR ARMOR APPLICATIONS - Sunil K. Dutta	Technical Report AWMRC TR 76-21, July 1976, 17 pp - illus-tables, D/A Project 1T162105.A330, AMCMS Code 612105.11.296	Silicon-boron carbide compositions containing 10 to 20 wt% B ₃ C were fabricated for ballistic evaluation against fragments and small arms projectiles. Fabrication was carried out by a variety of processing techniques to evaluate potential process techniques to evaluate potential process techniques invoctinated that processing techniques invoctinated that processing techniques invoctinated that processing the processing techniques the processing techniques that processing the processing techniques to the processing techniques the processing techniques to the processing techniques the p	sintering are the most promising with respect to density, microstructure, ease of fabrication, and yield rate. The hot-pressing parameters are established to be 1370 C for Si-10 wt% BuC and 1440 C for Si-20 wt% BuC, while the corresponding pro-	cessing parameters by the liquid-phase sintering technique are 1410 C and 1520 C. For scale-up operation, the most appropriate composition was found to be Si-20 wt% $B_u C$ due to minimum shape changes in the finished specimens. Cold forming of flat	Ballistic evaluation indicated that low density Si-20 wt% B_4C compositions provide protection against fragments and small arms ball projectiles comparable to that of hot-pressed boron carbide.
AO UNCLASSIFIED UNLIMITEO DISTRIBUTION Key Words	Silicon Boron carbide Hot pressing	O wt% B _u C were fabricated for projectiles. Fabrication was evaluate potential process ot pressing and liquid-phase	ity, microstructure, ease of ters are established to be while the corresponding pro-	inductor are 1410 c and 1520 c. ion was found to be Si-20 wt% imens. Cold forming of flat wed by a slip casting process.	wt% B_4C compositions provide ectiles comparable to that of
Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 VARIOUS METHODS OF PROCESSING SILICON- BASED COMPOSITES FOR ARMOR APPLICATIONS - Sunil K. Dutta	Technical Report AMMRC TR 76-21, July 1976, 17 pp - illus-tables, O/A Project 17162105.A330, AMCMS Code 612105.11.296	Silicon-boron carbide compositions containing 10 to 20 wt% B ₄ C were fabricated for ballistic evaluation against fragments and small arms projectiles. Fabrication was carried out by a variety of processing techniques to evaluate potential process technology. Among all the techniques investigated, hot pressing and liquid-phase	sintering are the most promising with respect to density, microstructure, ease of fabrication, and yield rate. The hot-pressing parameters are established to be 1370 C for Si-10 wrs By, and 1440 C for Si-20 wts ByC, while the corresponding pro-	cessing parameters by the liquid-phase sincering technique are 1410 c and 1520 c. For scale-up operation, the most appropriate composition was found to be Si-2D wtb b ₄ C due to minimum shape changes in the finished specimens. Cold forming of the plates and complex shapes had been successfully achieved by a slip casting process	Ballistic evaluation indicated that low density Si-20 wt% $B_{\mu}C$ compositions provide protection against fragments and small arms ball projectiles comparable to that of hot-pressed boron carbide.