

ARMY RESEARCH LABORATORY

Status Report on SPS TiB₂/TiB/Ti Functionally Graded Materials (FGMs) for Armor

**by James W. McCauley, G. D'Andrea, Kyu Cho, Matthew S. Burkins,
Robert J. Dowding, and William A. Gooch, Jr.**

ARL-SR-143

September 2006

NOTICES

Disclaimers

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.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer needed. Do not return it to the originator.

Army Research Laboratory

Aberdeen Proving Ground, MD 21005-5069

ARL-SR-143

September 2006

Status Report on SPS TiB₂/TiB/Ti Functionally Graded Materials (FGMs) for Armor

**G. D'Andrea
Benet Labs**

**James W. McCauley, Kyu Cho, Matthew S. Burkins, Robert J. Dowding,
and William A. Gooch, Jr.
Weapons and Materials Research Directorate, ARL**

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188
<p>Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p> <p>PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.</p>				
1. REPORT DATE (DD-MM-YYYY) September 2006	2. REPORT TYPE Final		3. DATES COVERED (From - To) July 2001–January 2004	
4. TITLE AND SUBTITLE Status Report on SPS TiB ₂ /TiB/Ti Functionally Graded Materials (FGMs) for Armor		5a. CONTRACT NUMBER NN62649-01-P-0936 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) James W. McCauley, G. D'Andrea, [*] Kyu Cho, Matthew S. Burkins, Robert J. Dowding, and William A. Gooch, Jr.		5d. PROJECT NUMBER 18MB81 and 18D801 5e. TASK NUMBER 5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: AMSRD-ARL-WM Aberdeen Proving Ground, MD 21005-5069		8. PERFORMING ORGANIZATION REPORT NUMBER ARL-SR-143		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.				
13. SUPPLEMENTARY NOTES *Benet Labs, Watervliet, NY 12189				
14. ABSTRACT The pioneering research by Wilkins and colleagues in the 1960s led many investigators to conclude that ceramic armor performance could be significantly enhanced with materials macrostructurally designed to grade from a pure ceramic to a stiff, more ductile material at the back surface. Several configurations of TiB ₂ /TiB/Ti functionally graded materials were fabricated using a spark plasma sintering process. Detailed microstructural characterization of the as-processed material is presented as well as x-ray flash radiographs of penetrating projectiles in a reverse ballistic configuration using a 1-MeV x-ray system in a 100-mm gas gun apparatus. This report is a collection of the charts used for an oral presentation at the 28th International Cocoa Beach Conference and Exposition on Advanced Ceramics and Composites.				
15. SUBJECT TERMS functionally graded materials, armor, ceramics, ballistics				
16. SECURITY CLASSIFICATION OF: UNCLASSIFIED		17. LIMITATION OF ABSTRACT UL	18. NUMBER OF PAGES 26	19a. NAME OF RESPONSIBLE PERSON James W. McCauley
a. REPORT UNCLASSIFIED				b. ABSTRACT UNCLASSIFIED

Contents

List of Figures	iv
1. Introduction	1
2. Summary and Conclusions	14
Distribution List	15

List of Figures

Figure 1. Status report on spark plasma sintering (SPS) $\text{TiB}_2/\text{TiB}/\text{Ti}$ functionally graded materials (FGMs) for armor.....	2
Figure 2. Outline	2
Figure 3. SPS.	3
Figure 4. SPS system configuration.....	3
Figure 5. SPS at Sumitomo Coal Mining Company, Ltd., Tokyo, Japan: Masao Tokita and Masakazu Kawahara.	4
Figure 6. TiB_2/Ti FGMs by SPS: Sumitomo Coal Mining Company.	4
Figure 7. X-ray CT scans of FGM 1–7 material.....	5
Figure 8. X-ray CT scans of FGM 1–7 material.....	5
Figure 9. Functionally graded materials SPS $\text{TiB}_2/\text{TiB}/\text{Ti}$: five-layer material (FGM 1–3).....	6
Figure 10. Ti-B phase diagram.	6
Figure 11. FGM 1–3: five layers.....	7
Figure 12. Functionally graded materials SPS $\text{TiB}_2/\text{TiB}/\text{Ti}$: six-layer material (FGM 1–6).....	7
Figure 13. FGM 1–6: six layers.	8
Figure 14. Cracking in plates.	8
Figure 15. FGM 1–4: layer 1/layer 2 fracture surface.	9
Figure 16. High-velocity steel ball impact tester; 2-m length.	9
Figure 17. FGM sample.	10
Figure 18. High-speed photography of impact on TiB_2 side.....	10
Figure 19. FGM 1–5.	11
Figure 20. The 100-mm reverse ballistics gas gun facility with 1-MeV x-ray systems.....	11
Figure 21. Setup for reverse ballistics tests.	12
Figure 22. Sample/sabot configuration.	12
Figure 23. Reverse ballistics projectile setup.	13
Figure 24. X-ray radiographs.....	13

1. Introduction

Ceramics were first used extensively in body armor and helicopter seats during the Vietnam era, when work on armor ceramics reached its first peak on both opaque and transparent glass and ceramic materials. Much of the early work starting in the mid 1960s was guided by the pioneering modeling research of Mark Wilkins and colleagues from the Lawrence Radiation Laboratory, mostly focusing on thin ceramic armor plates. This pioneering research led many investigators to conclude that ceramic armor performance could be significantly enhanced with materials macrostructurally designed to grade from a pure ceramic to a stiff, more ductile material at the back surface. In recent years, these types of materials have been referred to as functionally graded materials (FGMs).

Seven samples of $\text{TiB}_2/\text{TiB}/\text{Ti}$ FGMs were fabricated by Masao Tokita and Masakazu Kawahara, Sumitomo Coal Mining Co. Ltd., Tokyo, Japan, using a spark plasma sintering (SPS) process. Materials with four, five, and six layers with varying grading schemes of Ti, TiB , and TiB_2 were produced. Characterization of the material was carried out, including x-ray radiographic CT scans by Mr. William Green and detailed x-ray diffraction and field emission scanning electron microscopic microstructural analysis by Mr. Kyu Cho, both of the U.S. Army Research Laboratory (ARL), Aberdeen Proving Ground, MD.

A series of the samples were then tested in low and high velocity impact tests. Professor Kasano of the Takushoku University, Tokyo, Japan, carried out low-velocity impact tests and high-speed photography on one FGM sample (FGM 1–4). Matthew Burkins and William Gooch then used the ARL 100-mm reverse ballistics gas gun facility with a 1-MeV x-ray system to get real time radiographs of the FGM material with comparison to monolithic TiB_2 material. No dramatic improvements over the monolithic material were observed in these tests.

Figure 1. Status report on spark plasma sintering (SPS) TiB₂/TiB/Ti functionally graded materials (FGMs) for armor.

Figure 2. Outline.

Figure 3. SPS.

Figure 4. SPS system configuration.

Figure 5. SPS at Sumitomo Coal Mining Company, Ltd., Tokyo, Japan: Masao Tokita and Masakazu Kawahara.

TiB₂/Ti FGMs by SPS: Sumitomo Coal Mining Company

All FGM Materials = 10-mm thick except FGM 1-1 (9 mm)

Sample_Nb	Layer_Nb	Composition(wt%)		Thickness (mm)	Theoretical densiv	Actual densiv
		TiB ₂	TiB			
1- 1	1	-	80	20	3	
	2	-	50	50	1	
	3	-	30	70	1	4.77
	4	-	10	90	1	4.55
	5	-	0	100	2	(95.4%)
	6	-	-	-	3	
1- 2	1	85	15	-	3	
	2	-	30	70	2	4.55
	3	-	10	90	2	4.44
	4	-	0	100	3	(97.6%)
1- 3	1	85	15	-	3	
	2	-	30	70	2	
	3	-	20	80	1	4.53
	4	-	10	90	1	4.46
	5	-	0	100	3	(98.5%)
	6	-	-	-	3	
1- 4	1	85	15	-	3	
	2	-	40	60	1	
	3	-	30	70	1	4.58
	4	-	20	80	1	4.46
	5	-	10	90	1	(97.4%)
	6	-	0	100	3	
1- 5	1	85	15	-	3	
	2	-	40	60	1	
	3	-	30	70	1	4.58
	4	-	20	80	1	4.47
	5	-	10	90	1	(97.6%)
	6	-	0	100	3	
1- 6	1	85	15	-	3	
	2	-	40	60	1	
	3	-	30	70	1	4.58
	4	-	20	80	1	4.47
	5	-	10	90	1	(97.6%)
	6	-	0	100	3	
1- 7	1	85	15	-	3	
	2	-	40	60	1	
	3	-	30	70	1	4.58
	4	-	20	80	1	4.47
	5	-	10	90	1	(97.6%)
	6	-	0	100	3	

Ballistic Test

Ballistic Test

Characterization

Broke

Impact testing:
Takushoku University:
Kasano

Characterization

CT Scan and
Ballistic Test

Figure 6. TiB₂/Ti FGMs by SPS: Sumitomo Coal Mining Company.

Source: William Green, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD.

Figure 7. X-ray CT scans of FGM 1-7 material.

Source: William Green, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD.

Figure 8. X-ray CT scans of FGM 1-7 material.

**Functionally Graded Materials
Spark Plasma Sintering (SPS)
 $\text{TiB}_2/\text{TiB/Ti}$**

Layer	TiB_2 (%)	TiB (%)	Ti (%)	Thick (mm)
1	85	15	—	3
2	—	30	70	2
3	—	20	80	1
4	—	10	90	1
5	—	—	100	3

Figure 9. Functionally graded materials SPS $\text{TiB}_2/\text{TiB/Ti}$: five-layer material (FGM 1–3).

Source: J. L. Murray, P. K. Liao, and K. E. Spear, *Bull. Alloy Phase Diagram* **1986**, 7 (6), 550–555 and 587–588.

Figure 10. Ti-B phase diagram.

Figure 11. FGM 1–3: five layers.

Figure 12. Functionally graded materials SPS TiB₂/TiB/Ti: six-layer material (FGM 1–6).

Figure 13. FGM 1–6: six layers.

Figure 14. Cracking in plates.

Figure 15. FGM 1–4: layer 1/layer 2 fracture surface.

Source: Takushoku University, Professor Kasano.

Figure 16. High-velocity steel ball impact tester; 2-m length.

Figure 17. FGM sample.

Figure 18. High-speed photography of impact on TiB_2 side.

Figure 19. FGM 1-5.

Figure 20. The 100-mm reverse ballistics gas gun facility with 1-MeV x-ray systems.

Figure 21. Setup for reverse ballistics tests.

Figure 22. Sample/sabot configuration.

Figure 23. Reverse ballistics projectile setup.

Figure 24. X-ray radiographs.

2. Summary and Conclusions

- SPS has been successfully used to fabricate $\text{TiB}_2/\text{TiB}/\text{Ti}$ FGMs with densities approaching 98% of the calculated theoretical density.
- In the configurations fabricated, issues remain concerning the interface between the top TiB_2/TiB layer and the underlying layers.
- Significant reaction and cracking (delamination) occur at this interface.
- Moderate velocity impact tests also exhibit this delamination.
- Reverse ballistic tests indicate that the four- and six-layer TiB_2 top layer FGM samples exhibited results comparable to the baseline monolithic TiB_2 .
- These preliminary results, using SPS to fabricate FGM samples, suggest that much more systematic work is warranted, especially between the top TiB_2 layer and the succeeding layers.
- Future optimization of functionally graded $\text{TiB}_2/\text{TiB}/\text{Ti}$ materials should be supported by systematic modeling of a variety of configurations.

NO. OF
COPIES ORGANIZATION

1 DEFENSE TECHNICAL
(PDF INFORMATION CTR
ONLY) DTIC OCA
8725 JOHN J KINGMAN RD
STE 0944
FORT BELVOIR VA 22060-6218

1 US ARMY RSRCH DEV &
ENGRG CMD
SYSTEMS OF SYSTEMS
INTEGRATION
AMSRD SS T
6000 6TH ST STE 100
FORT BELVOIR VA 22060-5608

1 DIRECTOR
US ARMY RESEARCH LAB
IMNE ALC IMS
2800 POWDER MILL RD
ADELPHI MD 20783-1197

3 DIRECTOR
US ARMY RESEARCH LAB
AMSRD ARL CI OK TL
2800 POWDER MILL RD
ADELPHI MD 20783-1197

ABERDEEN PROVING GROUND

1 DIR USARL
AMSRD ARL CI OK TP (BLDG 4600)

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
1	DPTY ASST SECY FOR R&T SARD TT THE PENTAGON RM 3EA79 WASHINGTON DC 20301-7100	2	HQ SFSJM CDL US ARMY JOINT MUNITIONS CMD AMSIQ SMT R CRAWFORD W HARRIS 1 ROCK ISLAND ARSENAL ROCK ISLAND IL 61299-6000
1	COMMANDER US ARMY MATERIEL CMD AMXMI INT 9301 CHAPEK RD FT BELVOIR VA 22060-5527	2	COMMANDER US ARMY AMCOM AVIATION APPLIED TECH DIR J SCHUCK FT EUSTIS VA 23604-5577
1	COMMANDER US ARMY TACOM PM HBCT SFAE GCS HBCT S (MS 506) 6501 ELEVEN MILE RD WARREN MI 48397-5000	1	NAVAL SURFACE WARFARE CTR DAHlgren DIV CODE G06 DAHlgren VA 22448
1	COMMANDER US ARMY TACOM AMSTA SF WARREN MI 48397-5000	1	USA SBCCOM PM SOLDIER SPT AMSSB PM RSS A J CONNORS KANSAS ST NATICK MA 01760-5057
1	OFC OF NAVAL RSRCH J CHRISTODOULOU ONR CODE 332 800 N QUINCY ST ARLINGTON VA 22217-5600	3	AIR FORCE ARMAMENT LAB AFATL DLJW W COOK D BELK J FOSTER EGLIN AFB FL 32542
1	COMMANDER US ARMY TACOM PM SURVIVABLE SYSTEMS SFAE GCSS W GSI H M RYZYI 6501 ELEVEN MILE RD WARREN MI 48397-5000	3	DPTY ASSIST SCY FOR R&T SARD TT ASA (ACT) T KILLION J PARMENTOLA C CHABALOWSKI THE PENTAGON RM 3E479 WASHINGTON DC 20310-0103
1	COMMANDER US ARMY TACOM CHIEF ABRAMS TESTING SFAE GCSS W AB QT J MORAN 6501 ELEVEN MILE RD WARREN MI 48397-5000	2	DARPA W COBLENZ L CHRISTODOULOU 3701 N FAIRFAX DR ARLINGTON VA 22203-1714
7	COMMANDER WATERVLIET ARSENAL SMCWV QAE Q B VANINA G D'ANDREA (6 CPS) BLDG 44 WATERVLIET NY 12189-4050		

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
3	DIRECTOR US ARMY ARDEC AMSTA AR FSA E W DUNN J PEARSON E BAKER PICATINNY ARSENAL NJ 07806-5000	7	INST OF ADVANCED TECH UNIV OF TX AUSTIN S BLESS H FAIR D LITTLEFIELD C PERSAD P SULLIVAN R SUBRAMANIAN S SATAPATHY 3925 W BRAKER LN AUSTIN TX 78759-5316
2	US ARMY TARDEC AMSTRA TR R MS 263 K BISHNOI D TEMPLETON WARREN MI 48397-5000	1	APPLIED RSRCH ASSOCIATES D GRADY 4300 SAN MATEO BLVD NE STE A220 ALBUQUERQUE NM 87110
1	COMMANDER US ARMY RSRCH OFC A RAJENDRAN PO BOX 12211 RSRCH TRIANGLE PARK NC 27709-2211	1	INTERNATIONAL RSRCH ASSOCIATES INC D ORPHAL 4450 BLACK AVE PLEASANTON CA 94566
2	CALTECH G RAVICHANDRAN T AHRENS MS 252 21 1201 E CALIFORNIA BLVD PASADENA CA 91125	1	BOB SKAGGS CONSULTANT S SKAGGS 79 COUNTY RD 117 SOUTH SANTA FE NM 87501
2	ARMY HIGH PERFORMANCE COMPUTING RSRCH CTR T HOLMQUIST G JOHNSON 1200 WASHINGTON AVE S MINNEAPOLIS MN 55415	2	WASHINGTON ST UNIV INST OF SHOCK PHYSICS Y GUPTA J ASAY PULLMAN WA 99164-2814
3	SOUTHWEST RSRCH INST C ANDERSON J WALKER K DANNEMANN PO DRAWER 28510 SAN ANTONIO TX 78284	1	COORS CERAMIC CO T RILEY 600 NINTH ST GOLDEN CO 80401
2	UNIV OF DELAWARE DEPT OF MECH ENGR J GILLESPIE NEWARK DE 19716	1	UNIV OF DAYTON RSRCH INST N BRAR 300 COLLEGE PARK MS SPC 1911 DAYTON OH 45469
3	SRI INTERNATIONAL D CURRAN D SHOCKEY R KLOOP 333 RAVENSWOOD AVE MENLO PARK CA 94025	5	DIRECTOR USARL K WILSON FRENCH DEA 1396 ADELPHI MD 20783-1197

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
2	COMMANDER US ARMY TACOM AMSTA TR S T FURMANIAK L PROKURAT FRANKS WARREN MI 48397-5000	1	NAVAL RSRCH LABORATORY CODE 6684 4555 OVERLOOK AVE SW WASHINGTON DC 20375
1	PROJECT MANAGER ABRAMS TANK SYSTEM J ROWE WARREN MI 48397-5000	3	SOUTHWEST RSRCH INST C ANDERSON J RIEGEL J WALKER 6220 CULEBRA RD SAN ANTONIO TX 78238
4	COMMANDER US ARMY RSRCH OFC B LAMATINA D STEPP W MULLINS D SKATRUD PO BOX 12211 RSRCH TRIANGLE PARK NC 27709-2211	1	ARMORWORKS W PERCIBALLI 2495 S INDUSTRIAL PARK AVE TEMPE AZ 85281
1	NAVAL SURFACE WARFARE CTR CARDEROCK DIVISION R PETERSON CODE 28 9500 MACARTHUR BLVD WEST BETHESDA MD 20817-5700	1	CERCOM R PALICKA 991 PARK CENTER DR VISTA CA 92083
4	LAWRENCE LIVERMORE NATL LAB R GOGOLEWSKI L290 R LANDINGHAM L369 J REAUGH L32 S DETERESA PO BOX 808 LIVERMORE CA 94550	6	GDLS W BURKE MZ436 21 24 G CAMPBELL MZ436 30 44 D DEBUSSCHER MZ436 20 29 J ERIDON MZ436 21 24 W HERMAN MZ435 01 24 S PENTESCU MZ436 21 24 38500 MOUND RD STERLING HTS MI 48310-3200
6	SANDIA NATL LAB J ASAY MS 0548 R BRANNON MS 0820 L CHHABILDAS MS 0821 D CRAWFORD ORG 0821 M KIPP MS 0820 T VOLGER PO BOX 5800 ALBUQUERQUE NM 87185-0820	1	JET PROPULSION LAB IMPACT PHYSICS GROUP M ADAMS 4800 OAK GROVE DR PASADENA CA 91109-8099
3	RUTGERS THE STATE UNIV OF NEW JERSEY DEPT OF CERAMIC & MTRL ENGR R HABER 607 TAYLOR RD PISCATAWAY NJ 08854	1	KAMAN SCIENCES CORP 1500 GARDEN OF THE GODS RD COLORADO SPRINGS CO 80907
		3	OGARA HESS & EISENHARDT G ALLEN D MALONE T RUSSELL 9113 LE SAINT DR FAIRFIELD OH 45014

<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>	<u>NO. OF COPIES</u>	<u>ORGANIZATION</u>
3	JOHNS HOPKINS UNIV DEPT OF MECH ENGR K T RAMESH 3400 CHARLES ST BALTIMORE MD 21218		AMSRD ARL WM MD E CHIN G GAZONAS J LASALVIA J MONTGOMERY P PATEL J SANDS
1	SAIC J FURLONG MS 264 1710 GOODRIDGE DR MCLEAN VA 22102		AMSRD ARL WM T B BURNS
2	SIMULA INC V HORVATICH V KELSEY 10016 51ST ST PHOENIX AZ 85044		AMSRD ARL WM TA P BARTKOWSKI M BURKINS (6 CPS) W GOOCH (6 CPS) D HACKBARTH T HAVEL C HOPPEL E HORWATH T JONES
6	UNITED DEFENSE LP J DORSCH B KARIYA M MIDDIONE R MUSANTE R RAJAGOPAL D SCHADE PO BOX 367 SANTA CLARA CA 95103		M KEELE D KLEPONIS H MEYER J RUNYEON N RUPERT D RUSIN M ZOLTOSKI AMSRD ARL WM TB P BAKER A GUPTA
3	UNITED DEFENSE LP E BRADY R JENKINS J JOHNSON PO BOX 15512 YORK PA 17405-1512		AMSRD ARL WM TC R COATES T FARRAND K KIMSEY L MAGNESS D SCHEFFLER R SUMMERS W WALTERS
<u>ABERDEEN PROVING GROUND</u>			
91	DIR USARL AMSRD ARL WM S KARNA J SMITH E SCHMIDT T WRIGHT AMSRD ARL WM BC J NEWILL AMSRD ARL WM M R DOWDING (6 CPS) S MCKNIGHT AMSRD ARL WM MB K CHO (6 CPS) AMSRD ARL WM MC R SQUILLACIOTI		AMSRD ARL WM TD T BJORKE J CLAYTON D DANDEKAR M GREENFIELD K IYER J McCAULEY (20 CPS) H MEYER E RAPACKI M SCHEIDLER S SCHOENFELD S SEGLETES T WEERASOORIYA

INTENTIONALLY LEFT BLANK.