

Available online at www.sciencedirect.com

jmr&t
Journal of Materials Research and Technology
www.jmrt.com.br

Original Article**Design and high-temperature tribological properties of CoCrW with rare earth fluoride composites****GongJun Cui^{a,b,*}, Huiqiang Liu^{a,b}, Sai Li^{a,b}, Guijun Gao^{a,b}, Ziming Kou^{a,b}**^a College of Mechanical and Vehicle Engineering, Taiyuan University of Technology, Taiyuan 030024, PR China^b National-local Joint Engineering Laboratory of Mining Fluid Control, Taiyuan, 030024, PR China**ARTICLE INFO****Article history:**

Received 24 August 2019

Accepted 23 December 2019

Available online xxx

Keywords:

Co matrix composites

LaF₃

High temperature

Wear

ABSTRACT

CoCrW matrix containing rare earth LaF₃ self-lubricating composites were fabricated by using hot-pressing method. The microstructure, phases and high-temperature tribological properties of obtained composites were systematically studied. Friction and wear behaviors were evaluated by using ball-on-disc tribo-tester from RT (24 °C) to 1000 °C. Metal matrix consisted of two allotropes: ε (hcp) and γ (fcc). Mo had a solid solution strengthening effect and lubricating effect when it changed into compounds. Rare earth LaF₃ and its compounds showed lubricating effect at elevated temperatures. The friction coefficients and wear resistance of reinforced composites were greatly enhanced with little hardness dropping. It was ascribed to the synergistic effect of in-situ formed and extra added solid lubricants (silver, LaCrO₃, Ag₂MoO₄, AgF₃ and metal oxides) as well as oxides film which changed the wear model of tribo-couples during sliding. The wear rate of CoCrW-10LaF₃-8Mo-9Ag was about 10 times lower than those of reported Ni and ZrO₂ matrix composites. The composites showed the slight abrasive wear and oxidative wear at elevated temperatures.

© 2019 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

1. Introduction

With the development of aero-engine and braking systems of train, the wear of sleeves and brake disc is becoming more and more serious under unlubricated condition. Especially, the high-temperature wear is one of the main factors influencing the working life of mechanical parts. Thus, wear resistant materials should be developed in order to improve the efficiency and service life of mechanical parts [1–3]. In recent

years, many types of self-lubricating composites were fabricated to meet the need of high-temperature tribological design of equipment, including metal matrix composites and ceramic matrix composites [4–6]. The addition of solid lubricants is the common method to improve high-temperature tribological properties of materials. And therefore, iron matrix, nickel matrix and ceramic matrix composites with solid lubricants were widely reported [1,7–9]. The investigations indicated that composites showed desirable results at elevated temperatures. However, these composites also had their own shortcomings. Large amount of solid lubricants destroyed the continuity of matrix due to the poor wettability, resulting in a considerable decrease in the hardness of composites [10]. It is hard to achieve a balance between tribological and mechani-

* Corresponding author.

E-mail: cui@tyut.edu.cn (G. Cui).

<https://doi.org/10.1016/j.jmrt.2019.12.072>

2238-7854/© 2019 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

cal properties of composites. Cobalt matrix materials that are one of the superalloys have the better mechanical properties, oxidation resistance and wear resistance than other alloys at high temperature [11]. In many industrial fields, cobalt matrix alloys have been widely used as high-temperature mechanical parts. How to improve the high-temperature friction and wear of cobalt alloys has become a very important issue at elevated temperatures.

Nowadays, the investigations of wear resistant cobalt matrix materials mainly focus on the wear resistant coatings that obviously enhance the oxidation resistance, wear resistance and hardness of part surface [12–14]. Prasad et al. [15] fabricated a CoMoCrSi matrix coating with 30 wt% Cr₃C₂ on the surface of titanium alloy. The obtained results indicated that the wear rate of coating was lower than that of titanium alloy from 200 °C to 600 °C. It was ascribed to the formation of CoO, Co₃O₄, MoO₂ and Cr₂O₃ on the worn surfaces as well as higher hardness. Sassetelli et al. [16] prepared Stellite 6 coating by using a HVOF method to strengthen the wear properties of AISI 304 at 800 °C. The Stellite 6 coating showed higher wear rates than the bulk Stellite because of interlamellar delamination. Co matrix coatings can provide the wear protection for the critical parts, though the applicable temperature and the carrying capacity of coating are low due to the thickness [15,17]. The studies of tribological properties of bulk Co matrix materials focus primarily on tribological mechanism at high temperature [18–20]. Stellite alloys are the most important representative [20]. At high temperature, oxidation of elements influenced the wear behaviors of alloys [21]. These metallic oxides form tribofilm (glaze layer) on the contact surfaces under some special conditions such as load, speed and temperature [19,21]. Li et al. [20] reported that the Y₂O₃ could enhance the adhesion of glaze layer of Stellite alloys from RT to 650 °C. Different types of Stellite alloys needed different Y contents [20,22]. Because the high-temperature wear of cobalt materials is dependent on high temperature, alloys are impossible to have good lubricating properties, especially, at low temperature. And therefore, it is necessary to fabricate cobalt matrix self-lubricating composites from low temperature to high temperature.

In this research, LaF₃, Mo and silver were added into the matrix to design a high-temperature continuous self-lubricating CoCrW matrix composites from RT to 1000 °C. The effect of adding phases on microstructure, phase and tribological performances was studied. Friction and wear behaviors were conducted on a ball-on-disk tribo-tester from 24 °C (RT) to 1000 °C rubbing against Si₃N₄ ball, and the wear mechanism was proposed.

2. Experimental procedure

2.1. Specimens preparation

The commercial Co powder with a size of 64 μm, Cr with a size of about 53 μm, W with a size of 70 μm, Mo with a size of 70 μm, LaF₃ with a size of about 30 μm, and silver with a size of 60 μm were used as the raw materials in this study. All powders were analytical pure. Table 1 gives the compositions of composites. The prepared composites were denoted

Table 1 – Compositions of Co matrix composites (wt%).

Specimens	Co	Cr	W	LaF ₃	Mo	Ag
CW	78	15	7	0	0	0
CL	68	15	7	10	0	0
CM	60	15	7	10	8	0
CA	51	15	7	10	8	9

as CW, CL, CM and CA. The powders were thoroughly mixed by using a high-energy ball mill for 6 h. The milling speed was 200 rpm. Ration of ball to mixed powder was 10:1. Four specimens were sintered by using a high-temperature sintering furnace. A graphite die was used in this study. When the temperature reached up to 1100 °C, the mixtures were pressed with a pressure of 32 MPa for 30 min under vacuum condition (10⁻² Pa), and then the specimen was cooled down naturally in furnace.

2.2. High-temperature tribological tests

The tribological performance was evaluated by using a ball-on-disk tribo-tester from RT to 1000 °C in air (see Fig. 1). The upper ball was fixed, and the disk rotated. The ball was the Si₃N₄ ceramic ball (diameter: 6 mm, hardness: 15 GPa) as the tribo-couple. The sliding radius of test was 5 mm. The sintered specimens were the disk with a dimension of Φ 30 mm × 4 mm, which were polished to a surface roughness of 0.3 μm (Ra) before each test. The testing surfaces were ultrasonically cleaned. The load and sliding speed was 10 N and 0.20 m/s, respectively. Testing temperatures were room temperature (24 °C)–1000 °C, and temperature interval was 200 °C. The testing duration was 20 min. Cross profile of wear tracks was tested by a contact surface profiler in order to calculate the wear volume. The wear rates, $W = V/L.F$, were calculated according to a function that takes three parameters: wear volume, sliding distance and load. The unit of wear rate of specimens was mm³/m.N. The friction coefficient of composites was automatically recorded by computer. Each testing point was repeated three times.

The worn morphologies and microstructures of composites were analyzed by SEM (IT-300) equipped with EDS (X-MAX-50). The Vickers-hardness (Hv) of specimens was tested by a Vickers-hardness instrument (MH-5) with a load of 200 g and a dwell time of 10 s. The sintered density was tested according to the Archimedes' principle. Phases of specimens were examined by using X-ray Diffraction (DIFFRACTOMETER-6000).

3. Results and discussion

3.1. Microstructure and physical properties

Fig. 2 gives the XRD patterns of different cobalt matrix composites. At elevated temperatures, W and Cr elements have high solid solubility in the crystal lattice of Co according to their phase diagram [23]. Co reacts with Cr and W due to the high-temperature solid solution reaction, and forms high-temperature γ phase with face centered cubic during solidification. With the decreasing of temperature, part of γ (fcc) transforms into ε (hcp) because of the martensitic phase

Fig. 1 – Configuration of high-temperature tribo-tester.

Fig. 2 – XRD patterns of different specimens.

transformation, resulting in the ϵ (hcp) and γ (fcc) of two allotropes in matrix [24]. When Mo element diffuses into the crystal structure of solid solutions of Co alloys, which further leads to a slight increase in lattice parameters of cobalt due to the big radius of Mo element. Herein, the angle of diffraction peaks of ϵ (hcp) and γ (fcc) for specimen CM slightly decreases according to the Bragg equation. In this case, the position of diffraction peaks moves to the low angle area. The diffraction peaks of LaF_3 and silver are obvious in the figure, and no peak of corresponding compound is detected. It indicates that LaF_3 and silver do not form other compound at high temperature. For CA, it is confirmed that the main phases consist of ϵ (hcp), γ (fcc), LaF_3 and silver.

The back scattering electron image and element distribution maps of CA are shown in Fig. 3. The microstructure of composite is compacted, and no hole is noted. The distribution of each ingredient is uniform in matrix according to EDS analysis (see Fig. 3b-h). Different compositions keep a good interface bonding. It is beneficial for mechanical and tribological properties of composites. The continuous dark grey area is the Co-Cr-W-Mo solid solution phases which correspond to the ϵ (hcp) and γ (fcc) phase. The bright area of nearly round is the W-rich area, and the irregular shape is the silver phase. LaF_3 phase is located in the fine and dispersed light grey area according to the distribution of La and F elements.

Table 2 shows the Vickers-hardness, sintered density and porosity of obtained composites. It is clear that Vickers-hardness of composites decreases with the addition of LaF_3 .

Table 2 – Vickers-hardness, density and porosity of obtained composites.

Specimens	Vickers hardness (Hv)	Density (g/cm ³)	Porosity (%)
CW	486	8.89	0.3%
CL	431	8.45	0.6%
CM	512	8.53	0.5%
CA	457	8.67	0.3%

and silver. One reason is that the poor sinterability of solid lubricants obviously influences the formation of sintering neck of alloy particles and destroy the continuity of matrix [25,26]. Another reason is that solid lubricants have low hardness. The silver has excellent toughness and compatibility with metal. Thus, during sintering, the silver can fill some fine holes in matrix, resulting in a good compactness. However, Mo element shows a solid solution strengthening effect because of the formation of compounds. And therefore, the hardness of specimen CM increases. Generally speaking, CM has the highest hardness in comparison with CW, CL and CA. Additionally, the sintering density of specimens varies with the addition of different compositions. The low density composition reduces the sintered density, and the high density composition increases the sintered density.

3.2. High-temperature tribological properties

Fig. 4 gives the friction coefficient traces of CA for three experiments at room temperature. The process of friction of CA includes two stages: running-in and steady wear stages. The running-in stage is short and less 4 min. The friction coefficient of CA is determined according to the steady wear stage. At other testing temperatures, similar trend is found on the time-friction relationship of other specimens.

The friction coefficients of obtained specimens with temperature sliding against Si_3N_4 ceramic ball at 10 N and 0.20 m/s are given in Fig. 5. The friction coefficients of specimens generally decrease with increasing of temperatures from 24 °C to 1000 °C. The trend of friction coefficients is dependent on the variation of temperature [21]. CL has higher friction coefficient than that of CW when the testing temperature is <600 °C. While testing temperature is >600 °C, the friction coefficient of CL decreases. Friction coefficient of CM increases due to the addition of molybdenum. However, CL and CA keep the low friction coefficients as compared with that of CW above

Fig. 3 – Microstructure and element distribution maps of CA.

Fig. 4 – Typical curves of friction coefficient of CA with time at RT.

Fig. 5 – Friction coefficients of obtained composites with temperature at 10 N and 0.20 m/s.

800 °C. CA has the most stable friction coefficients from 24 °C to 1000 °C.

Fig. 6 illustrates the wear rates of composites with temperature at 0.20 m/s and 10N. The wear rate of CW increases, and the value reaches a maximum at 600 °C. Subsequently, the wear rate decreases as temperature rises. Other specimens show the similar trend from 24 °C to 1000 °C. Below 400 °C, the wear rates of CL and CM are higher than that of CW. Above 400 °C, the specimens shows good wear resistance. It means that LaF₃ degrades the low-temperature wear resistance of composites. Mo obviously changes the wear behaviors of specimen CM, especially, at high temperature. In general, CA shows the best wear resistance at all testing temperatures, and the wear rates is about $1.2\text{--}3.6 \times 10^{-5} \text{ mm}^3/\text{N.m}$. According to the

Fig. 6 – Wear rates of obtained composites with temperature at 10 N and 0.20 m/s.

results, the wear rates of prepared Co matrix self-lubricating composites was about 10 times lower than those of Ni matrix and ZrO_2 matrix composites from 24 °C to 1000 °C that were previously reported by other researchers [27,28]. The corresponding wear mechanisms will be discussed below.

The tribological behaviors of composites greatly depend on compositions and temperature. At lower temperature, ingredients and wear debris are oxidized due to the friction heat and external temperature, and form oxides on the contact surfaces [18]. However, the speed of oxides removal is > that of oxidation. At this point, little oxides cannot form an obvious and stable oxides film on the wear tracks (see Fig. 7a). Meanwhile, the oxidation-oxides removal-oxidation is accelerated, resulting in high friction coefficient and wear rates. With increasing of temperature, oxidation predominates in the oxidation-oxides removal-oxidation in order that large amount of oxides and complex compounds increases on the worn tracks (see Fig. 8). These compounds form a stable oxides film containing oxides, silver, chromate, molybdate and fluoride on the wear tracks of composites (see Fig. 7b) [1,15,28]. The oxidation-oxides removal-oxidation is restricted. Not only does the intact oxides film reduce the oxidation of materials, it also strengthens tribological properties of composites. Herein, the friction and wear rate of composites decrease when temperature rises. LaF_3 and Mo do not possess lubri-

Fig. 8 – XRD patterns of worn surfaces of CA.

cating effect at low temperature. Furthermore, LaF_3 destroy the continuity of matrix. And therefore, CL and CM show high friction coefficients and wear rates. Above 600 °C, LaF_3 melts and forms compounds in order to provide lubricating effect. When Mo changes into MoO_3 , $\text{Co}_2\text{Mo}_3\text{O}_8$ and Ag_2MoO_4 , Mo shows lubricating effect during sliding. Therefore, CM, CL and CA show self-lubricating property from 600 °C to 1000 °C. The hardness of materials is the most important parameter for the wear resistance of materials [29]. The hardness of composites decreases with increasing of temperature. Additionally, the phase transformation of $\varepsilon \rightarrow \gamma$ leads to the a decrease in hardness [30]. In this case, the wear rate of composites increases at low temperature. CM has higher hardness than that of CL, so CM has a good wear resistance. The silver is a low-temperature solid lubricant because of its toughness. During sliding, the silver can smear on the surfaces of wear tracks and form an Ag-rich lubricating film. At high temperature, the silver reacts with other ingredients, and forms AgF_3 and Ag_2MoO_4 that are high-temperature solid lubricants [27,31]. Due to the synergistic effect of silver, LaCrO_3 , Ag_2MoO_4 , AgF_3 , metal oxides and LaF_3 (see Fig. 8), the CA shows the most excellent tribological performance than those of other specimens from 24 °C to 1000 °C.

3.3. Analysis of worn surfaces

SEM images of wear tracks of obtained composites sliding against Si_3N_4 ball at room temperature are given in Fig. 9. The

Fig. 7 – Cross-sectional morphologies of CA at (a) 400 °C and (b) 1000 °C.

Fig. 9 – Worn surface morphologies of obtained composites at room temperature: (a) CW, (b) CL, (c) CM and (d) CA.

plastic deformation, wear debris and grooves are noted on the worn surfaces of CW and CL (see Fig. 9a and b), suggesting that the wear mechanism is plastic deformation and abrasive wear at RT. The worn surface of specimen CM has a low surface roughness, and slight plastic deformation and micro-grooves are noted on the worn surfaces (see Fig. 9c). Plastic deformation resistance of matrix is reinforced because of the solid solution strengthening effect of Mo. High hardness can cause the increase of sliding resistance of asperities. Hence, the friction coefficients of CM is high. It also means that CM shows slight abrasive wear. CA shows the distinct worn morphology as compared with other specimens at room temperature (see Fig. 9d). A dense and continuous lubricating film covers the surface of wear track. The lubricating film is the silver-rich phase according to the analysis of EDS (see Fig. 10). The soft silver smears on the worn track under the reciprocating effect of tribo-couple, and separates tribo-couples [25,28]. The silver lubricating film greatly improve the tribological behaviors as is evident from the Figs. 5 and 6, especially, at low temperature. The wear mechanism of CA is characterized by abrasive wear.

Fig. 11 depicts the SEM images of worn tracks of different specimens at 600°C. The wear track of CW is covered by much wear debris. Due to the decrease of hardness, the material peels off from the worn surfaces and becomes wear debris. It corresponds to the high wear. Plastic deformation and grooves are obvious on the worn track, suggesting that the wear mechanism of CW is mainly abrasive wear. However, a discontinuous lubricating film is found on the worn surfaces of CL, CM and CA (see Fig. 11b, c and d). It means that the solid lubricants start to provide a lubricating effect.

Fig. 10 – EDS analysis result of the lubricating film of CA in Fig. 9d.

Obviously, the coverage of lubricating film of CA is higher than those of CL and CM, thereby keeping the lowest friction coefficients and wear rates. The wear is accompanied by grooves and plastic deformation. By comprehensive consideration, CL, CM and CA suffer from slight oxidative wear and abrasive wear at 600°C. The worn surfaces of composites at 1000°C are shown in Fig. 12. At high temperature, metal oxides and compounds form a stable oxides film on the surfaces of wear tracks, and the continuous oxides film covers the whole worn surfaces of specimens at 1000°C. This oxides film maintains the low friction and wear of composites at higher temperature [22,24]. Additionally, the specimens show the characteristic of grooves. The dominant wear mechanism of composites is oxidative wear and slight abrasive wear.

Fig. 11 – Worn surface morphologies of four composites at 600 °C: (a) CW, (b) CL, (c) CM and (d) CA.

Fig. 12 – Worn surface morphologies of four composites at 1000 °C: (a) CW, (b) CL, (c) CM and (d) CA.

Fig. 13 – SEM images of worn scars of Si_3N_4 ceramic balls rubbing against CA at different temperatures: (a) RT, (b) 600°C , (c) 1000°C and (d) EDS analysis in c.

Fig. 14 – Illustration of the transformation of wear process.

Fig. 13 shows wear scars of Si_3N_4 ball sliding against CA at different temperatures. The significant transferred layer is visible on the worn surfaces. The transferred layer becomes more and more compacted and continuous when temperature increases. According to the EDS (see **Fig. 13d**), the ingredient of oxides film is similar with that of transferred layer, indicating that the transferred layer has lubricating effect. Because of the presence of lubricating film, it changes the wear model between specimen and ball. Because of the formation of oxides film, the wear of tribo-couples turns into the wear of film-to-film (see **Fig. 14**) [32].

4. Conclusions

- (1) The microstructure of Co matrix self-lubricating composites was compacted, the distribution of ingredients was uniform in matrix. LaF_3 and Ag degraded the hardness of materials, whereas Mo reinforced the hardness of materials due to the solid solutions strengthening effect. The target composites consisted of ϵ , γ , LaF_3 and silver.
- (2) At low temperature, LaF_3 and Mo destroyed the lubricating properties and wear resistance of alloys. Composites showed high friction coefficients and wear rates. At high temperature, LaF_3 and Mo obviously improved the tribological properties. Cobalt matrix composites had a continuous self-lubricating properties due to the addition of silver from RT to 1000 °C. It was attributed to the lubricating effect of chromates, molybdates, silver, metal oxides and LaF_3 . LaF_3 only showed lubrication above 600 °C. When Mo formed compounds, Mo possessed lubricating effect. The silver formed silver-rich lubricating film which improved low-temperature tribological properties.
- (3) Co-15Cr-7W-10LaF₃-8Mo-9Ag showed the most excellent tribological performance from RT to 1000 °C, and the wear rate was about $1.2\text{--}3.6 \times 10^{-5} \text{ mm}^3/\text{N.m}$. The presence of oxides film changed the wear model. The wear mechanisms of composites were mainly abrasive wear and oxidative wear.

Conflict of interest

The authors declare no conflicts of interest.

Acknowledgements

This work was supported by National Natural Science Foundation of China (Grant No. 51775365, 51405329).

Appendix A. Supplementary data

Supplementary material related to this article can be found, in the online version, at doi:<https://doi.org/10.1016/j.jmrt.2019.12.072>.

REFERENCES

- [1] Krell J, Röttger A, Theisen W. Chromium-nickel-alloys for wear application at elevated temperature. *Wear* 2019;432-433:102924.
- [2] Sharma SK, Kumar BVM, Zugelj BB, Kalin M, Kim YW. Room and high temperature reciprocated sliding wear behavior of SiC-WC composites. *Ceram Int* 2017;43:16827–34.
- [3] Namini AS, Ali Dilawary SA, Motallebzadeh A, Shahedi Asl M. Effect of TiB_2 addition on the elevated temperature tribological behavior of spark plasma sintered Ti matrix composite. *Compos Part B-Eng* 2019;172:271–80.
- [4] Kurzynowski T, Smolina I, Kobiela K, Kuźnicka B, Chlebus E. Wear and corrosion behaviour of Inconel 718 laser surface alloyed with rhenium. *Mater Des* 2017;132:349–59.
- [5] Hou GL, An YL, Zhao XQ, Zhou HD, Chen JM. Effect of alumina dispersion on oxidation behavior as well as friction and wear behavior of HVOF-sprayed CoCrAlYTaCSi coating at elevated temperature up to 1000 °C. *Acta Mater* 2015;95:164–75.
- [6] Mohamed Ahmed MZAB, Alsaleh NA, El-Sayed Seleman MM, Ataya S. Microstructure, wear, and corrosion characterization of high TiC content Inconel 625 matrix composites. *J Mater Res Technol* 2019;8:1102–10.
- [7] Mengis L, Grimme C, Galetz MC. High-temperature sliding wear behavior of an intermetallic γ -based TiAl alloy. *Wear* 2019;426-427:341–7.
- [8] Liu F, Jia JH, Yi GW, Wang WZ, Shan Y. Mechanical and tribological properties of $\text{NiCr-Al}_2\text{O}_3$ composites at elevated temperatures. *Tribol Int* 2015;84:1–8.
- [9] Mi P, Zhao HJ, Wang T, Ye FX. Sliding wear behavior of HVOF sprayed WC-(nano-WC-Co) coating at elevated temperatures. *Mater Chem Phys* 2018;206:1–6.
- [10] Zhang XH, Cheng J, Niu MY, Tan H, Liu WM, Yang J. Microstructure and high temperature tribological behavior of $\text{Fe}_3\text{Al}-\text{Ba}_{0.25}\text{Sr}_{0.75}\text{SO}_4$ self-lubricating composites. *Tribol Int* 2016;101:81–7.
- [11] Bartkowski D, Mlynarczak A, Piasecki A, Dudziak B, Gościński M, Bartkowska A. Microstructure, microhardness and corrosion resistance of Stellite-6 coatings reinforced with WC particles using laser cladding. *Opt Laser Technol* 2015;68:191–201.
- [12] Yang WJ, Zou L, Cao XY, Liu JH, Li DJ, Cai ZB. Fretting wear properties of HVOF-sprayed CoMoCrSi coatings with different spraying parameters. *Surf Coat Technol* 2019;358:994–1005.
- [13] Conceição L, D’Oliveira A. The effect of oxidation on the tribolayer and sliding wear of a Co-based coating. *Surf Coat Technol* 2016;288:69–78.
- [14] Sato J, Omori T, Oikawa K, Ohnuma I, Kainuma R, Ishida K. Cobalt-base high temperature alloys. *Science* 2006;312:90–1.
- [15] Durga Prasad C, Joladarashi S, Ramesh MR, Srinath MS, Channabasappa BH. Effect of microwave heating on microstructure and elevated temperature adhesive wear behavior of HVOF deposited CoMoCrSi-Cr₃C₂ coating. *Surf Coat Technol* 2019;374:291–304.
- [16] Sassatelli P, Bolelli G, Gualtieri ML, Heinonen E, Honkanen M, Lusvarghi L, et al. Properties of HVOF-sprayed Stellite-6 coatings. *Surf Coat Technol* 2018;338:45–62.
- [17] Liu Y, Wu Y, Ma YM, Gao W, Yang GY, Fu H, et al. High temperature wear performance of laser cladding Co06 coating on high-speed train brake disc. *Appl Surf Sci* 2019;481:761–6.

- [18] Birol Y. High temperature sliding wear behaviour of Inconel 617 and Stellite 6 alloys. *Wear* 2010;269:664–71.
- [19] Scharf TW, Prasad SV, Kotula PG, Michael JR, Robino CV. Elevated temperature tribology of cobalt and tantalum-based alloys. *Wear* 2015;330-331:199–208.
- [20] Wang LC, Li DY. Effects of yttrium on microstructure, mechanical properties and high-temperature wear behavior of cast Stellite 6 alloy. *Wear* 2003;255:535–44.
- [21] Quinn TFJ, Sullivan JL, Rowson DM. Origins and development of oxidational wear at low ambient temperatures. *Wear* 1984;94:175–91.
- [22] Radu L, Li DY. The wear performance of yttrium-modified Stellite 712 at elevated temperatures. *Tribol Int* 2007;40:254–65.
- [23] Oikawa K, Qin GW, Ikeshoji T, Kainuma R, Ishida K. Direct evidence of magnetically induced phase separation in the fcc phase and thermodynamic calculations of phase equilibria of the Co-Cr system. *Acta Mater* 2002;50:2223–32.
- [24] Renz A, Prakas B, Hardell J, Lehmann O. High-temperature sliding wear behaviour of Stellite®12 and Tribaloy®T400. *Wear* 2018;402-403:148–59.
- [25] Cui GJ, Lu L, Wu J, Liu YP, Gao GJ. Microstructure and tribological properties of Fe–Cr matrix self-lubricating composites against Si₃N₄ at high temperature. *J Alloys Compd* 2014;611:235–42.
- [26] Zhu SY, Bi QL, Yang J, Liu WM, Xue QJ. Ni₃Al matrix high temperature self-lubricating composites. *Tribol Int* 2011;44:445–53.
- [27] Liu EY, Gao YM, Jia JH, Bai YP. Friction and wear behaviors of Ni-based composites containing Graphite/Ag₂MoO₄ lubricants. *Tribol Lett* 2013;50:313–22.
- [28] Kong LQ, Zhu SY, Qiao ZH, Yang J, Bi QL, Liu WM. Effect of Mo and Ag on the friction and wear behavior of ZrO₂ (Y₂O₃)–Ag–CaF₂–Mo composites from 20 °C to 1000 °C. *Tribol Int* 2014;78:7–13.
- [29] Archard JF. Contact and rubbing of flat surfaces. *J Appl Phys* 1952;24:981–8.
- [30] Zhao J, Gao QW, Wang HQ, Shu FY, Zhao HY, He WX, et al. Microstructure and mechanical properties of Co-based alloy coatings fabricated by laser cladding and plasma arc spray welding. *J Alloys Compd* 2019;785:846–54.
- [31] Zhen JM, Cheng J, Zhu SY, Hao JY, Qiao ZH, Yang J, et al. High-temperature tribological behavior of a nickel alloy matrix solid-lubricating composite under vacuum. *Tribol Int* 2017;110:52–6.
- [32] Liu XB, Liu HQ, Liu YF, He XM, Sun CF, Wang MD, et al. Effects of temperature and normal load on tribological behavior of nickel-based high temperature self-lubricating wear-resistant composite coating. *Compos Part B-Eng* 2013;53:347–54.