WikipediA

Aluminium oxide

Aluminium oxide (IUPAC name) or aluminum oxide (American English) is a chemical compound of aluminium and oxygen with the chemical formula Al_2O_3 . It is the most commonly occurring of several aluminium oxides, and specifically identified as aluminium(III) oxide. It is commonly called alumina and may also be called aloxide, aloxite, or alundum depending on particular forms or applications. It occurs naturally in its crystalline polymorphic phase α -Al₂O₃ as the mineral corundum, varieties of which form the precious gemstones ruby and sapphire. Al₂O₃ is significant in its use to produce aluminium metal, as an abrasive owing to its hardness, and as a refractory material owing to its high melting point. [7]

Contents

Natural occurrence

Properties

Amphoteric nature

Structure

Production

Applications

Fillers

Glass

Catalysis

Water purification

Abrasive

Paint

Composite fiber

Body armor

Abrasion protection

Electrical insulation

Other

See also

References

External links

Natural occurrence

Aluminium oxide (Aluminum oxide)

Identifiers		
CAS Number	1344-28-1 (http://w ww.commonchemis try.org/ChemicalDet ail.aspx?ref=1344- 28-1) *	
3D model (JSmol)	Interactive image (https://chemapps.st olaf.edu/jmol/jmol.p hp?model=%5BAI %2B3%5D.%5BAI %2B3%5D.%5BO- 2%5D.%5BO-2%5 D.%5BO-2%5D) Interactive image (https://chemapps.st olaf.edu/jmol/jmol.p	

<u>Corundum</u> is the most common naturally occurring <u>crystalline</u> form of aluminium oxide. Rubies and <u>sapphires</u> are gem-quality forms of corundum, which owe their characteristic colors to trace impurities. Rubs are given their characteristic deep red color and their <u>laser</u> qualities by traces of <u>chromium</u>. Sapphires come in different colors given by various other impurities, such as iron and titanium.

Properties

Aluminium oxide in its powdered form.

 Al_2O_3 is an <u>electrical insulator</u> but has a relatively high <u>thermal conductivity</u> (30 Wm⁻¹K⁻¹)^[2] for a ceramic material. Aluminium oxide is insoluble in water. In its most commonly occurring crystalline form, called <u>corundum</u> or α -aluminium oxide, its hardness makes it suitable for use as an abrasive and as a component in cutting tools.^[7]

Aluminium oxide is responsible for the resistance of metallic aluminium to weathering. Metallic aluminium is very reactive with atmospheric oxygen, and a thin passivation layer of aluminium oxide (4 nm thickness) forms on any exposed aluminium surface. [9] This layer protects the metal from further oxidation. The thickness and properties of this oxide layer can be enhanced using a process called anodising. A number of alloys, such as aluminium bronzes, exploit this property by including a proportion of aluminium in the alloy to enhance corrosion resistance. The aluminium oxide generated by anodising is typically amorphous, but discharge assisted oxidation processes such as plasma electrolytic oxidation result in a significant proportion of crystalline aluminium oxide in the coating, enhancing its hardness.

Aluminium oxide was taken off the <u>United States Environmental Protection Agency</u>'s chemicals lists in 1988. Aluminium oxide is on the EPA's Toxics Release Inventory list if it is a fibrous form.^[10]

Amphoteric nature

	hp?model=%5BO-2 %5D.%5BO-2%5D. %5BO-2%5D.%5B Al%2B3%5D.%5B Al%2B3%5D)
ChemSpider	8164808 (http://www.chemspider.com/Chemical-Structure .8164808.html) 🗸
ECHA InfoCard	100.014.265 (https://echa.europa.eu/substance-information/-/substanceinfo/100.014.265)
PubChem CID	9989226 (https://pu bchem.ncbi.nlm.nih .gov/compound/99 89226)
RTECS number	BD120000
UNII	LMI26O6933 (https://fdasis.nlm.nih.gov/srs/srsdirect.jsp?regno=LMI26O6933)
InChI	
SMILES	
Properties	
Chemical formula	Al ₂ O ₃
Molar mass	101.96 g·mol ⁻¹
Appearance	white solid
Odor	odorless
Density	3.987g/cm ³
Melting point	2,072 °C (3,762 °F; 2,345 K) ^[3]
Boiling point	2,977 °C (5,391 °F; 3,250 K) ^[4]
Solubility in water	insoluble
Solubility	insoluble in diethyl

Aluminium oxide is an <u>amphoteric</u> substance, meaning it can react with both <u>acids</u> and <u>bases</u>, such as <u>hydrofluoric acid</u> and <u>sodium hydroxide</u>, acting as an acid with a base and a base with an acid, neutralising the other and producing a salt.

$$Al_2O_3 + 6 HF \rightarrow 2 AlF_3 + 3 H_2O$$

 $Al_2O_3 + 2 NaOH + 3 H_2O \rightarrow 2 NaAl(OH)_4$ (sodium aluminate)

Structure

Corundum from Brazil, size about 2×3 cm.

The most common form of crystalline aluminium oxide is known as <u>corundum</u>, which is the thermodynamically stable form.^[11] The oxygen ions form a nearly <u>hexagonal close-packed</u> structure with the aluminium ions filling two-thirds of the octahedral interstices. Each Al³⁺ center is <u>octahedral</u>. In terms of its <u>crystallography</u>, corundum

adopts a <u>trigonal Bravais lattice</u> with a <u>space group</u> of <u>R3c</u> (number 167 in the International Tables). The <u>primitive cell</u> contains two formula units of aluminium oxide.

Aluminium oxide also exists in other phases, including the cubic γ and η phases, the monoclinic θ phase, the hexagonal χ phase, the orthorhombic κ phase and the δ phase that can be tetragonal or orthorhombic. [11][12] Each has a unique crystal structure and properties. Cubic γ -Al₂O₃ has important technical applications. The so-called β -Al₂O₃ proved to be NaAl₁₁O₁₇.[13]

Molten aluminium oxide near the melting temperature is roughly 2/3 tetrahedral (i.e. 2/3 of the Al are surrounded by 4 oxygen neighbors), and 1/3 5-coordinated, very little (<5%) octahedral Al-O is present.^[14] Around 80% of the oxygen atoms are shared among three or more Al-O polyhedra, and the majority of inter-polyhedral connections are corner-sharing, with the remaining 10–20% being edge-sharing.^[14] The breakdown of octahedra upon melting is accompanied by a relatively large volume increase (~20%), the density of the liquid close to its melting point is 2.93 g/cm³.^[15]

Production

	ether	
	practically insoluble in ethanol	
log P	0.31860 ^[1]	
Magnetic susceptibility (χ)	-37.0×10 ⁻⁶ cm ³ /mol	
Thermal conductivity	30 W·m ⁻¹ ·K ^{-1[2]}	
Refractive index (n_D)	n_{ω} =1.768–1.772 n_{ϵ} =1.760–1.763 Birefringence 0.008	
Structure		
Crystal structure	Trigonal, hR30, space group = R3c, No. 167	
Lattice constant	a = 478.5 pm, c = 1299.1 pm	
Coordination geometry	octahedral	
Thermo	chemistry	
Std molar entropy (S^{e}_{298})	50.92 J·mol ⁻¹ ·K ^{-1[5]}	
Std enthalpy of formation $(\Delta_f H^e_{298})$	–1675.7 kJ/mol ^[5]	
Pharm	acology	
ATC code	D10AX04 (WHO (h ttps://www.whocc.n o/atc_ddd_index/?c	
	ode=D10AX04))	
Hazards		
Safety data sheet	See: data page	
EU classification (DSD) (outdated)	Not listed.	
NFPA 704	100	
Flash point	Non-flammable	
US health exposure limits (NIOSH):		

Aluminium <u>hydroxide</u> minerals are the main component of <u>bauxite</u>, the principal <u>ore</u> of <u>aluminium</u>. A mixture of the minerals comprise bauxite ore, including <u>gibbsite</u> (Al(OH)₃), <u>boehmite</u> (γ -AlO(OH)), and <u>diaspore</u> (α -AlO(OH)), along with impurities of <u>iron oxides</u> and hydroxides, quartz and <u>clay minerals</u>. [16] Bauxites are found in laterites. Bauxite is purified by the Bayer process:

$$Al_2O_3 + H_2O + NaOH \rightarrow NaAl(OH)_4$$

 $Al(OH)_3 + NaOH \rightarrow NaAl(OH)_4$

Except for SiO₂, the other components of bauxite do not dissolve in base. Upon filtering the basic mixture, Fe₂O₃ is removed. When the Bayer liquor is cooled, Al(OH)₃ precipitates, leaving the silicates in solution.

$$NaAl(OH)_4 \rightarrow NaOH + Al(OH)_3$$

The solid Al(OH) $_3$ <u>Gibbsite</u> is then <u>calcined</u> (heated to over 1100 °C) to give aluminium oxide:^[7]

$$2 \text{Al}(OH)_3 \rightarrow \text{Al}_2O_3 + 3 \text{H}_2O$$

The product aluminium oxide tends to be multi-phase, i.e., consisting of several phases of aluminium oxide rather than solely <u>corundum</u>.^[12] The production process can therefore be optimized to produce a tailored product. The type of phases present affects, for example, the solubility and pore structure of the aluminium oxide product which, in turn, affects the cost of aluminium production and pollution control.^[12]

Applications

Known as alundum (in fused form) or aloxite^[17] in the <u>mining</u>, <u>ceramic</u>, and <u>materials science</u> communities, aluminium oxide finds wide use. Annual world production of aluminium oxide in 2015 was approximately 115 million <u>tonnes</u>, over 90% of which is used in the

PEL (Permissible)	OSHA 15 mg/m ³ (Total Dust) OSHA 5 mg/m ³ (Respirable Fraction) ACGIH/TLV 10 mg/m ³	
REL (Recommended)	none ^[6]	
IDLH (Immediate danger)	N.D. ^[6]	
Related compounds		
Other anions	aluminium hydroxide	
Other cations	boron trioxide gallium oxide indium oxide thallium oxide	
Supplementary data page		
Structure and properties	Refractive index (n) , Dielectric constant (ϵ_r) , etc.	
Thermodynamic data	Phase behaviour solid–liquid–gas	
Spectral data	UV, IR, NMR, MS	
Except where otherwise noted, data are given for materials in their standard state (at 25 °C [77 °F], 100 kPa).		
√ verify (what is ✓ ?)		
Infobox references		

manufacture of aluminium metal.^[7] The major uses of speciality aluminium oxides are in refractories, ceramics, polishing and abrasive applications. Large tonnages of aluminium hydroxide, from which alumina is derived, are used in the manufacture of <u>zeolites</u>, coating <u>titania</u> pigments, and as a fire retardant/smoke suppressant.

Over 90% of the aluminium oxide, normally termed Smelter Grade Alumina (SGA), produced is consumed for the production of aluminium, usually by the <u>Hall–Héroult process</u>. The remainder, normally called speciality alumina is used in a wide variety of applications which reflect its inertness, temperature resistance and electrical resistance.^[18]

Fillers

Being fairly chemically inert and white, aluminium oxide is a favored filler for plastics. Aluminium oxide is a common ingredient in sunscreen and is sometimes also present in cosmetics such as blush, lipstick, and nail polish.

Glass

Many formulations of glass have aluminium oxide as an ingredient.^[19]

Catalysis

Aluminium oxide catalyses a variety of reactions that are useful industrially. In its largest scale application, aluminium oxide is the catalyst in the <u>Claus process</u> for converting hydrogen sulfide waste gases into elemental sulfur in refineries. It is also useful for dehydration of alcohols to alkenes.

Aluminium oxide serves as a <u>catalyst support</u> for many industrial catalysts, such as those used in <u>hydrodesulfurization</u> and some Ziegler-Natta polymerizations.

Water purification

Aluminium oxide is widely used to remove water from gas streams.^[20]

Abrasive

Aluminium oxide is used for its hardness and strength. It is widely used as an <u>abrasive</u>, including as a much less expensive substitute for <u>industrial diamond</u>. Many types of <u>sandpaper</u> use aluminium oxide crystals. In addition, its low heat retention and low <u>specific heat</u> make it widely used in grinding operations, particularly <u>cutoff</u> tools. As the powdery abrasive mineral <u>aloxite</u>, it is a major component, along with <u>silica</u>, of the <u>cue tip</u> "chalk" used in <u>billiards</u>. Aluminium oxide powder is used in some <u>CD/DVD</u> <u>polishing</u> and scratch-repair kits. Its polishing qualities are also behind its use in toothpaste.

Paint

Aluminium oxide flakes are used in paint for reflective decorative effects, such as in the automotive or cosmetic industries.

Composite fiber

Aluminium oxide has been used in a few experimental and commercial fiber materials for high-performance applications (e.g., Fiber FP, Nextel 610, Nextel 720).^[21] Alumina <u>nanofibers</u> in particular have become a research field of interest.

Body armor

Some body armors utilize alumina ceramic plates, usually in combination with aramid or UHMWPE backing to achieve effectiveness against even most rifle threats. Alumina ceramic armor is readily available to most civilians in jurisdictions where it is legal, but is not considered military grade. [22]

Abrasion protection

Aluminium oxide can be grown as a coating on aluminium by <u>anodizing</u> or by <u>plasma electrolytic oxidation</u> (see the "Properties" above). Both the <u>hardness</u> and abrasion-resistant characteristics of the coating originate from the high strength of aluminium oxide, yet the porous coating layer produced with conventional direct current anodizing procedures is within a 60-70 Rockwell hardness C range [23] which is comparable only to hardened carbon steel alloys, but considerably inferior to the hardness of natural and synthetic corundum. Instead, with <u>plasma electrolytic oxidation</u>, the coating is porous only on the surface oxide layer while the lower oxide layers are much more compact than with standard DC anodizing procedures and present a higher crystallinity due to the oxide layers being remelted and densified to obtain α -Al2O3 clusters [24] with much higher coating hardness values circa 2000 Vickers hardness.

Alumina is used to manufacture tiles which are attached inside pulverized fuel lines and flue gas ducting on coal fired power stations to protect high wear areas. They are not suitable for areas with high impact forces as these tiles are brittle and susceptible to breakage.

Aluminium oxide output in 2005

Electrical insulation

Aluminium oxide is an electrical <u>insulator</u> used as a substrate (<u>silicon on</u> <u>sapphire</u>) for <u>integrated circuits</u> but also as a <u>tunnel barrier</u> for the fabrication of <u>superconducting</u> devices such as single electron transistors and superconducting quantum interference devices (SQUIDs).

For its application as an electrical insulator in integrated circuits, where the conformal growth of a thin film is a prerequisite and the preferred growth mode is <u>atomic layer deposition</u>, Al_2O_3 films can be prepared by the chemical exchange between <u>trimethylaluminum</u> ($Al(CH_3)_3$) and $H_2O:^{[25]}$

$$2 \text{ Al}(\text{CH}_3)_3 + 3 \text{ H}_2\text{O} \rightarrow \text{Al}_2\text{O}_3 + 6 \text{ CH}_4$$

 H_2O in the above reaction can be replaced by <u>ozone</u> (O_3) as the active oxidant and the following reaction then takes place: [26][27]

$$2~\mathsf{AI}(\mathsf{CH}_3)_3 + \mathsf{O}_3 \to \mathsf{AI}_2\mathsf{O}_3 + 3~\mathsf{C}_2\mathsf{H}_6$$

The Al_2O_3 films prepared using O_3 show 10–100 times lower leakage current density compared with those prepared by H_2O .

Aluminum oxide, being a dielectric with relatively large band gap, is used as an insulating barrier in capacitors.^[28]

Other

In lighting, transparent aluminium oxide is used in some <u>sodium vapor lamps</u>.^[29] Aluminium oxide is also used in preparation of coating suspensions in compact fluorescent lamps.

In chemistry laboratories, aluminium oxide is a medium for <u>chromatography</u>, available in <u>basic</u> (pH 9.5), <u>acidic</u> (pH 4.5 when in water) and neutral formulations.

Health and medical applications include it as a material in hip replacements^[7] and birth control pills.^[30]

It is used as a <u>dosimeter</u> for radiation protection and therapy applications for its <u>optically stimulated luminescence</u> properties.

Insulation for high-temperature furnaces is often manufactured from aluminium oxide. Sometimes the insulation has varying percentages of silica depending on the temperature rating of the material. The insulation can be made in blanket, board, brick and loose fiber forms for various application requirements.

Small pieces of aluminium oxide are often used as boiling chips in chemistry.

It is also used to make spark plug insulators.^[31]

Using a <u>plasma spray</u> process and mixed with <u>titania</u>, it is coated onto the braking surface of some <u>bicycle</u> rims to provide abrasion and wear resistance.

Most ceramic eyes on fishing rods are circular rings made from aluminium oxide.

See also

- Aluminium oxide nanoparticle
- Charged Aerosol Release Experiment (CARE)
- List of alumina refineries
- Micro-Pulling-Down
- Transparent alumina
- Bauxite tailings

References

- 1. "Aluminum oxide_msds" (https://www.chemsrc.com/en/cas/1344-28-1_177878.html).
- Material Properties Data: Alumina (Aluminum Oxide) (http://www.makeitfrom.com/data/?material=Alumina)
 Archived (https://web.archive.org/web/20100401131344/http://www.makeitfrom.com/data/?material=Alumina)
 2010-04-01 at the Wayback Machine.. Makeitfrom.com. Retrieved on 2013-04-17.
- 3. Patnaik, P. (2002). Handbook of Inorganic Chemicals. McGraw-Hill. ISBN 978-0-07-049439-8.
- 4. Raymond C. Rowe; Paul J. Sheskey; Marian E. Quinn (2009). "Adipic acid". *Handbook of Pharmaceutical Excipients*. Pharmaceutical Press. pp. 11–12. **ISBN 978-0-85369-792-3**.
- 5. Zumdahl, Steven S. (2009). Chemical Principles 6th Ed. Houghton Mifflin Company. ISBN 978-0-618-94690-7.
- 6. "NIOSH Pocket Guide to Chemical Hazards #0021" (https://www.cdc.gov/niosh/npg/npgd0021.html). National Institute for Occupational Safety and Health (NIOSH).
- "Alumina (Aluminium Oxide) The Different Types of Commercially Available Grades" (https://web.archive.org/web/20071010063029/http://www.azom.com/details.asp?ArticleID=1389). The A to Z of Materials. 3 May 2002. Archived from the original (http://www.azom.com/details.asp?ArticleID=1389) on 10 October 2007. Retrieved 27 October 2007.
- 8. Elam, J. W. (October 2010). *Atomic Layer Deposition Applications 6* (https://books.google.com/?id=9WyXTae58D aC&pa=PA46&da=Corundum+is+the+most+common+naturally+occurring+crvstalline+form+of+aluminium+oxide.

#v=onepage&q=Corundum%20is%20the%20most%20common%20naturally%20occurring%20crystalline%20for m%20of%20aluminium%20oxide.&f=false). The Electrochemical Society. ISBN 9781566778213.

- Campbell, Timothy; Kalia, Rajiv; Nakano, Aiichiro; Vashishta, Priya; Ogata, Shuji; Rodgers, Stephen (1999).
 "Dynamics of Oxidation of Aluminium Nanoclusters using Variable Charge Molecular-Dynamics Simulations on Parallel Computers" (http://cacs.usc.edu/papers/Campbell-nAloxid-PRL99.pdf) (PDF). Physical Review Letters.
 82 (24): 4866. Bibcode:1999PhRvL..82.4866C (http://adsabs.harvard.edu/abs/1999PhRvL..82.4866C).
 doi:10.1103/PhysRevLett.82.4866 (https://doi.org/10.1103%2FPhysRevLett.82.4866). Archived (https://web.archive.org/web/20100701230226/http://cacs.usc.edu/papers/Campbell-nAloxid-PRL99.pdf) (PDF) from the original on 2010-07-01.
- 10. "EPCRA Section 313 Chemical List For Reporting Year 2006" (https://wayback.archive-it.org/all/20080522232533 /http://www.epa.gov/tri/chemical/chemical%20lists/RY2006ChemicalList.pdf) (PDF). US EPA. Archived from the original (http://www.epa.gov/tri/chemical/chemical%20lists/RY2006ChemicalList.pdf) (PDF) on 2008-05-22. Retrieved 2008-09-30.
- 11. I. Levin; D. Brandon (1998). "Metastable Alumina Polymorphs: Crystal Structures and Transition Sequences". *Journal of the American Ceramic Society.* 81 (8): 1995–2012. doi:10.1111/j.1151-2916.1998.tb02581.x (https://doi.org/10.1111%2Fj.1151-2916.1998.tb02581.x).
- Paglia, G. (2004). "Determination of the Structure of γ-Alumina using Empirical and First Principles Calculations
 Combined with Supporting Experiments" (http://espace.library.curtin.edu.au/R?func=search-simple-go&ADJACE
 NT=Y&REQUEST=adt-WCU20040621.123301)
 (free download). Curtin University of Technology, Perth.
 Retrieved 2009-05-05.
- 13. Wiberg, E.; Holleman, A. F. (2001). Inorganic Chemistry. Elsevier. ISBN 978-0-12-352651-9.
- 14. Skinner, L.B.; et al. (2013). "Joint diffraction and modeling approach to the structure of liquid alumina" (https://archive.is/20130224161823/http://prb.aps.org/abstract/PRB/v87/i2/e024201). Phys. Rev. B. 87 (2): 024201. Bibcode:2013PhRvB..87b4201S (http://adsabs.harvard.edu/abs/2013PhRvB..87b4201S). doi:10.1103/PhysRevB.87.024201 (https://doi.org/10.1103%2FPhysRevB.87.024201). Archived from the original (http://prb.aps.org/abstract/PRB/v87/i2/e024201) on 2013-02-24.
- 15. Paradis, P.-F.; et al. (2004). "Non-Contact Thermophysical Property Measurements of Liquid and Undercooled Alumina". *Jpn. J. Appl. Phys.* **43** (4): 1496–1500. Bibcode:2004JaJAP..43.1496P (http://adsabs.harvard.edu/abs/2004JaJAP..43.1496P). doi:10.1143/JJAP.43.1496 (https://doi.org/10.1143%2FJJAP.43.1496).
- 16. "Bauxite and Alumina Statistics and Information" (http://minerals.usgs.gov/minerals/pubs/commodity/bauxite/). USGS. Archived (https://web.archive.org/web/20090506220703/http://minerals.usgs.gov/minerals/pubs/commodity/bauxite/) from the original on 6 May 2009. Retrieved 2009-05-05.
- 17. "Aloxite" (http://www.chemindustry.com/chemicals/14835.html). ChemIndustry.com database. Archived (https://web.archive.org/web/20070625100844/http://www.chemindustry.com/chemicals/14835.html) from the original on 25 June 2007. Retrieved 24 February 2007.
- 18. Evans, K. A. (1993). "Properties and uses of aluminium oxides and aluminium hydroxides". In Downs, A. J. *The Chemistry of Aluminium, Indium and Gallium*. Blackie Academic. ISBN 978-0751401035.
- 19. Akers, Michael J. (2016-04-19). <u>Sterile Drug Products: Formulation, Packaging, Manufacturing and Quality (https://books.google.com/?id=C2_LBQAAQBAJ&pg=PA73&dq=some+glass+contain+aluminum+oxide#v=onepage&q=some%20glass%20contain%20aluminum%20oxide&f=false). CRC Press. ISBN 9781420020564.</u>
- 20. Hudson, L. Keith; Misra, Chanakya; Perrotta, Anthony J.; Wefers, Karl and Williams, F. S. (2002) "Aluminum Oxide" in *Ullmann's Encyclopedia of Industrial Chemistry*, Wiley-VCH, Weinheim. doi:10.1002/14356007.a01_557 (https://doi.org/10.1002%2F14356007.a01_557).
- 21. Mallick, P.K. (2008). Fiber-reinforced composites materials, manufacturing, and design (3rd ed., [expanded and rev. ed.] ed.). Boca Raton, FL: CRC Press. pp. Ch.2.1.7. ISBN 978-0-8493-4205-9.
- 22. "Ballistic Resistance of Body Armor" (https://www.ncjrs.gov/pdffiles1/nij/223054.pdf) (PDF). US Department of Justice. NIJ. Retrieved 31 August 2018.

23. Osborn, Joseph H. (2014). "understanding and specifying anodizing: what a manufacturer needs to know" (https://web.archive.org/web/20161120010024/http://www.omwcorp.com/understandingano/anoindex.html). *OMW Corporation*. Archived from the original (http://www.omwcorp.com/understandingano/anoindex.html) on 2016-11-20. Retrieved 2018-06-02.

- 24. Li, Q; Liang, J; Wang, Q. "Modern Surface Engineering Treatments, chapter 4 *Plasma Oxidation Coatings on Lightweight Metals*" (http://cdn.intechopen.com/pdfs-wm/44294.pdf) (PDF). *INTECH 2013*. Archived (https://web.archive.org/web/20160304114502/http://cdn.intechopen.com/pdfs-wm/44294.pdf) (PDF) from the original on 2016-03-04.
- 25. Higashi GS, Fleming (1989). "Sequential surface chemical reaction limited growth of high quality Al₂O₃ dielectrics". *Appl. Phys. Lett.* **55** (19): 1963–65. <u>Bibcode</u>:1989ApPhL..55.1963H (http://adsabs.harvard.edu/abs/1989ApPhL..55.1963H). doi:10.1063/1.102337 (https://doi.org/10.1063%2F1.102337).
- 26. Kim JB; Kwon DR; Chakrabarti K; Lee Chongmu; Oh KY; Lee JH (2002). "Improvement in Al₂O₃ dielectric behavior by using ozone as an oxidant for the atomic layer deposition technique". *J. Appl. Phys.* 92 (11): 6739–42. Bibcode: 2002JAP....92.6739K (http://adsabs.harvard.edu/abs/2002JAP....92.6739K). doi:10.1063/1.1515951 (https://doi.org/10.1063%2F1.1515951).
- 27. Kim, Jaebum; Chakrabarti, Kuntal; Lee, Jinho; Oh, Ki-Young; Lee, Chongmu (2003). "Effects of ozone as an oxygen source on the properties of the Al₂O₃ thin films prepared by atomic layer deposition". *Mater Chem Phys.* 78 (3): 733–38. doi:10.1016/S0254-0584(02)00375-9 (https://doi.org/10.1016%2FS0254-0584%2802%2900375-9).
- 28. Belkin, A.; Bezryadin, A.; Hendren, L.; Hubler, A. (20 April 2017). "Recovery of Alumina Nanocapacitors after High Voltage Breakdown". *Scientific Reports.* 7 (1). doi:10.1038/s41598-017-01007-9 (https://doi.org/10.1038%2 Fs41598-017-01007-9).
- 29. "GE Innovation Timeline 1957–1970" (http://www.ge.com/innovation/timeline/eras/science_and_research.html).

 Archived (https://web.archive.org/web/20090216233917/http://www.ge.com/innovation/timeline/eras/science_and
 _research.html) from the original on 16 February 2009. Retrieved 2009-01-12.
- 30. "DailyMed JUNEL FE 1/20- norethindrone acetate and ethinyl estradiol, and ferrous fumarate" (https://dailymed.nlm.nih.gov/dailymed/drugInfo.cfm?setid=75bb0024-8f1a-4036-9acd-006ea430f3b7#). dailymed.nlm.nih.gov.

 Archived (https://web.archive.org/web/20170313130132/https://dailymed.nlm.nih.gov/dailymed/drugInfo.cfm?setid=75bb0024-8f1a-4036-9acd-006ea430f3b7) from the original on 2017-03-13. Retrieved 2017-03-13.
- 31. Farndon, John (2001). Aluminum (https://books.google.com/?id=TYBh3fBQrVwC&pg=PA19&dq=Aluminum+oxide+is+also+used+to+make+spark+plug+insulators#v=onepage&q=Aluminum%20oxide%20is%20also%20used%20to%20make%20spark%20plug%20insulators&f=false). Marshall Cavendish. ISBN 9780761409472. <a href="Archived (https://web.archive.org/web/20171204203316/https://books.google.com/books?id=TYBh3fBQrVwC&pg=PA19&dq=Aluminum+oxide+is+also+used+to+make+spark+plug+insulators&hl=en&sa=X&ved=0ahUKEwjztcjU2bfXAhVny1QKHawqBYIQ6AEIKDAA#v=onepage&q=Aluminum%20oxide%20is%20also%20used%20to%20make%20spark%20plug%20insulators&f=false) from the original on 2017-12-04.

External links

CDC - NIOSH Pocket Guide to Chemical Hazards (https://www.cdc.gov/niosh/npg/npgd0021.html)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Aluminium_oxide&oldid=878989295"

This page was last edited on 18 January 2019, at 07:16 (UTC).

Text is available under the <u>Creative Commons Attribution-ShareAlike License</u>; additional terms may apply. By using this site, you agree to the <u>Terms of Use</u> and <u>Privacy Policy</u>. Wikipedia® is a registered trademark of the <u>Wikimedia</u> Foundation, Inc., a non-profit organization.