
Mechanics and Mechanical Engineering
Vol. 21, No. 1 (2017) 29–36
c⃝ Lodz University of Technology

Development and Characterization of Titanium Nitride
Reinforced Aluminium MMC’s through Powder

Metallurgy Technique

L. Mahesh

Department of Mechanical Engineering
REVA Institute of Technology and Management

Bangalore–560064, Karnataka, India
maheshlreva@gmail.com

J. Sudheer Reddy
P. G. Mukunda

Department of Mechanical Engineering
Nitte Meenakshi Institute of Technology and Management

Bangalore–560064, Karnataka, India
sudheerreddy2@gmail.com
makundapeegee@yahoo.com

Received (26 November 2016)
Revised (16 December 2016)
Accepted (15 December 2016)

Aluminium (Al) reinforced with Titanium Nitride (TiN) Metal Matrix composites find its
application for elevated temperature operating conditions. 5,10 and 15 weight percentage
of TiN particles were added to aluminium to prepare the composite through powder
metallurgy technique. The mixed powder was compacted at two compacting pressure of
250 MPa and 300 MPa to produce the specimens having h/d ratio in the range of 1.1
to 1.2. The specimens were sintered in nitrogen atmosphere at two different sintering
temperatures of 400oC and 500oC with sintering time of 4 hours for each. Physical
properties namely, green density, sintered density and mechanical properties such as
hardness, compression strength and surface roughness were studied.

Keywords: Aluminium–TiN composites, compacting pressure, powder metallurgy, sin-
tering temperature.

1. Introduction

Composites have established their suitability in the field of automotive and aerospace
industries and research on Metal Matrix Composites (MMCs) has shown tremen-
dous promise in the recent past [1]. Particulate reinforced aluminium metal matrix
composites display better physical, mechanical and tribological properties
namely corrosion resistance, increased hardness, high specific strength and specific


30 Mahesh, L., Sudheer Reddy, J. and Mukunda, P. G.

modulus, high wear resistance and low coefficient of thermal expansion over those
of alloys [2–5].

The manufacturing processes like solid state (powder metallurgy) and liquid
state (stir casting) have been developed to fabricate the particulate reinforced alu-
minium metal matrix composites in an effective manner [6]. Aluminium matrix com-
posites fabricated via powder metallurgy technique exhibit good isotropic properties
and green density greater than 90% of theoretical density by using low compacting
pressures between 200 to 250 MPa [7].

The most widely used reinforcement materials are metal carbides, oxides, ni-
trides and borides. SiC, Al2O3 and carbide particles are some of the commonly
used reinforcement materials for aluminium. However, the use of SiC as reinforce-
ment in aluminium matrix is limited due to its reaction with aluminium above
720oC resulting in formation of Al4C3, poor mechanical properties and low corro-
sion resistance [8].

TiN is a high melting point compound with extreme hardness, low electric resis-
tance and good thermal stability [9–10]. It does not react with aluminium, because
of its good stability up to a temperature of 3300oK. Also it is chemically inert to
most of the acids. It is often used as coating on titanium alloys, steel and aluminium
components to improve the substrate surface properties.

Aluminium–TiN composites under microwave sintering exhibit superior hardness
and wear resistance properties as compared to Al–TiN composites developed by hot
pressing. For proper sintering of specimens, conventional sintering takes a few hours
while the same could be achieved in two minute using microwave sintering [11].

The presence of TiN particles at the grain boundaries in aluminium provides a
better densification, improvement in mechanical and tribological properties. TiN is
currently used in cutting tools, solar control films and other microelectronic appli-
cation [12]. The present work therefore focuses on preparation of aluminium based
composites containing 5, 10 and 15 weight percentage of TiN particles through
powder metallurgy route. An attempt has also been made to study the influence of
compacting pressure and sintering temperature on physical and mechanical proper-
ties of composites.

2. Material and experimental methods

2.1. Materials

Atomized Aluminium (Al) powder (99.5% pure) and Titanium Nitride (TiN) as
supplied by Metal Powder Company Limited, India and Sigma Aldrich, Germany
was used as matrix and reinforcement materials respectively. The specifications of
Al and TiN powder are shown in Table 1 and Table 2 respectively.

Table 1 Specification of aluminium powder

Parameters Particle Size Atomic weight Arsenic Lead Iron
Specification 74 µm 26.98 0.0005% 0.03% 0.5%


Development and Characterization of Titanium Nitride ... 31

Table 2 Specification of titanium nitride powder

Parameters Particle Size Molecular weight Melting point Density
Specification <3 µm 61.87 g/mol 29300C 5.24 g/cc

2.2. Preparation of composites

Initially, TIN powder in different weight percentages 5, 10 and 15 were mixed with
aluminium using horizontal mill for about 30 minutes. During mixing a control
agent was added to avoid agglomeration and cold welding of powder particles. Each
of the blended mixtures were pressed at two different compaction pressures of 250
MPa and 300 MPa using uniaxial hydraulic press and lubricated dies. The cold
pressed specimens were sintered in nitrogen atmosphere at 400oC and 450oC for 4
hours using tube furnace. Fig. 1 depicts sintered samples of Al–TiN.

The density of compacts were measured by volumetric method, where weight and
dimensions were measured with the help of an accurate weighing balance (±0.01
mg)

Figure 1 Samples of compacted and sintered Al–TiN composite

and a micrometer (±0.1 mm) respectively. Brinell hardness of the samples was
measured. Before the compression test, the surfaces of the specimen were polished
using an emery paper to have uniform distribution of load. Compression test was
conducted according to ASTM–D 618.The surface roughness of each specimen was
determined using surface roughness tester and an Optical Microscope was used to
study the morphology of sintered specimens.

3. Results and discussion

3.1. Density of composites

Composite specimens were prepared under two different compacting pressures of
250 and 300 MPa to be indicated as P1 and P2 respectively. The sintering tem-
perature used for the specimens was 400oC and 450oC to be referred as T1 and T2
respectively. It was found that the average green (un–sintered) density and sintered
density of composite specimens increase with increase in weight percentage of TiN.


32 Mahesh, L., Sudheer Reddy, J. and Mukunda, P. G.

Fig. 2 and Fig. 3 depicts the variation in green density of Al–TiN composites in
pressed and sintered condition of specimens.

Figure 2 Variation of Green density for different weight percentages of TiN reinforced Al com-
posites at the two compacting pressures and sintering temperatures

Figure 3 Variation of Sintered density for different weight percentage of TiN reinforced Al com-
posites at the two compacting pressures and sintering temperatures

It is seen that the theoretical density of composites increase with increase in weight
% of TiN as the density of TiN is greater than that of aluminium. The measured
density does not show similar trend to that of theoretical density due to varying
porosity.
The comparison between the theoretical and measured density of Al–TiN composites
are shown in Fig. 4. The sintered density of compact was observed to be lower than
that of green ones as during sintering the mixing aid was lost leading to enhanced
porosity. The results indicate that measured densities vary between 94 to 98% of
theoretical density.


Development and Characterization of Titanium Nitride ... 33

Figure 4 Variation of theoretical and measured densities for different weight percentage of TiN
reinforced Al composites at various compacting pressure and sintering temperature

3.2. Hardness

Three set compacts were used to determine Brinell hardness number of Al-TiN
composites for each weight percentage of TiN. Fig. 5 shows the variation of hardness
of the Al–TiN composites for different weight percentage of TiN. The hardness
of composite with 10% TiN was found to be 17% higher than the unreinforced
aluminium sample. It was observed that Al–TiN composite pressed at 300 MPa,
followed by sintering at a temperature of 450oC for a sintering of 4 hours exhibit
higher hardness.

Figure 5 Variation of Hardness for different weight percentages of TiN reinforced Al composites
at two different compacting pressure and sintering temperature


34 Mahesh, L., Sudheer Reddy, J. and Mukunda, P. G.

Figure 6 Variation of Compressive strength for different weight percentages of TiN reinforced Al
composites at various compacting pressure and sintering temperature

a) Pure Al .b) 5%TiN

c) 10%TiN .d) 15%TiN

Figure 7 Microstructure of Al–TiN composites


Development and Characterization of Titanium Nitride ... 35

3.3. Compression strength

Fig. 6. shows the compression strength of Al–TiN composite specimens. The
findings indicate a significant increase in compression strength with the addition
of TiN reinforcement into aluminium. This is due to the reinforcing effect on alu-
minium. Uniform distribution of particles has resulted in improved compression
strength. The compression strength of 15 wt% TiN reinforced aluminium compos-
ite was found to be 37% higher than that of unreinforced aluminium.

3.4. Microstructural analysis

Microstructural study has been done to analyze the grain size and confirm the
uniform distribution of TiN particles. Fig. 7. shows the microstructure of Al–TiN
composites at a magnification of 50X. It was observed the distribution of TiN was
uniform.

3.5. Surface roughness

Fig. 8. depicts the variation of surface roughness of the Al–TiN composites. The
surface roughness of samples varies from 5 m to 1.43 m. The surface roughness is
minimum for the sample containing 15% of TiN reinforcement, which is because
of higher cold working and recrystalization. Results indicate as higher compacting
pressure and sintering temperature lead to reduction in the roughness of the surface.

Figure 8

4. Conclusion

1. Mixing of aluminium and TiN powders in a horizontal mill for 30 minutes resulted
in good compacts.
2. Uniaxial compaction at 250 MPa and 300 MPa followed by sintering in a nitrogen
atmosphere at 4000C and 4500C has been used successfully to develop Al–TiN
composites.
3. Brinell hardness, density and compressive strength of composites increase with
increase in reinforcement content from 5 to 15 weight percent of TiN.


36 Mahesh, L., Sudheer Reddy, J. and Mukunda, P. G.

4. The surface roughness of the composites developed decreased with increase in
the amount of reinforcement, compacting pressure and sintering temperature.

References

[1] Surappa, M. K.: Aluminium matrix composites: Challenges and opportunities, Sad-
hana, 28, Parts 1–2, 319–334, 2003.

[2] Jang, G. B., Hur, M. D. and Kang, S. S.: A study on the development of a
submission process by powder metallurgy in automobile parts, Journal of Materials
Processing Technology, 100, 110–115, 2000.

[3] Rohatgi, P. K.: Metal Matrix Composites, Defense Science Journal, 43, 323–349,
1993.

[4] Rawal, S.: Metal Matrix Composites for Space Applications, Journal of Materials,
2000.

[5] Ahmed, A., Neely, A. J. and Shankar, K.: Experimental comparison of the
effects of nano-metric and micrometric particles on the tensile properties and fracture
behavior of aluminium composites at room and elevated temperatures, Metallurgical
and Materials Transactions, 42(a), 795–815, 2011.

[6] Jeevan, V., Rao, C. S. P. and Selvaraj, N.: Compaction, Sintering And Me-
chanical Properties Of Al–SiCp Composites, International Journal Of Mechanical
Engineering And Technology, 3, (3), 565–573, 2012.

[7] Purohit, R., Rana, R. S. and Verma, C. S.: Fabrication of Al–SiC Composites
through Powder Metallurgy Process and Testing of properties, International Journal
of Engineering Research and Applications, 2, 420–437, 2012.

[8] Roy, S.: Al–SiC Composites, Journal of Material Science, 28, 1993.

[9] Kapylou, A. V., Urbanovich, V. S., Andrievshi, R., Kuznetsov, D. A.,
Nohrin, A. V. and Klimczyk, P.: Effect of compacting pressure, powder degassing
and thermo baric treatment on densification and properties of nanocrytalline titanium
nitride, Journal of Processing and Application of Ceramics, 3, 161–166, 2009.

[10] Zhang, F., Kaczmarek, W. A., Lu, L. and Lai, M.O.: Formation of titanium
nitrides via wet reaction ball milling, Journal Alloy Composites, 307, 249–253, 2000.

[11] Venkateswarlu, K., Saurabh, S., Rajinikanth, V., Sahu, R. K. and Ray,
A. K.: Synthesis of TiN Reinforced Aluminium Metal Matrix Composites Through
Microwave Sintering, Journal of Materials Engineering and Performance, 19(2), 231–
236, 2010.

[12] Ray, A. K., Venkateswarlu, K., Chaudhury, S. K., Das, S. K., Ravi Ku-
mar, B. and Pathak, L. C.: Fabrication of TiN reinforced aluminium metal matrix
composites through a powder metallurgical route, Materials Science and Engineering,
A338, 160–165, 2002.


