

ileri seramiklerin özellikleri ve kullanım alanları
Heydar Dehghanpour

Özet
Bu çalışmada ileri seramiklerin özellikleri ve kullanım alanı araştırılmıştır. Seramikler genellikle çok
sert malzemelerdir bu yüzden aşınma ve korozyona dayanıklıkları yüksektir, ve metal ve metal
alaşımlarının arzu edilen aşınma ve korozyon dayanımı gibi özelliklerini sağlamak amacıyla malzeme
yüzeylerine çeşitli yöntemlerle ince seramik kaplamalar uygulanır.Bu söz konusu olan seramikler
birçok oksitler, karbürler ve nitrürler gibi inorganik kristal yapılı malzemelerdir, ki bu çalışmada
birkaçtane önemlilerinden (Al2O3, ZrO2, SiO2, TiO2, MgO, ZnO, SiC, B4C, TiC, Si3N4, TiN, ZrN)
araştırılmıştır.

1.Giriş
Bir seramik malzeme, metal ve metal olmayan
inorganik bir bileşik tanımlanabilir. Seramik
malzemeler, kırılgan ve sert, güçlü bir
malzemelerdir. İleri seramik malzemeler hem
aşınma ve korozyonkarşı korucu olarak yüzey
alanlara kaplama halinde uygulanabilir,
hemde nano parçacık, visker, fiber veya levha
şeklinde polimer veya metal malzemeler ile
kompozit halinde kullanabilir. Kaplama nedir?
Genel olarak kaplama kalınlığı esas
malzemeden daha düşük olan bir levhadır ki
bu levha esas malzemeden arzuedilen
özellikler amacıyla her hangı bir yöntem ile
esas malzeme üzerine kaplanır. Sertliği yüksek
olan bir malzemeni yumuşak bir malzeme
üzerine kaplanması ile yumuşak malzemenin
sertliği bu malzemenin ağırlığı artmadan
oldukça artır, dolayısıyla hafif bir malzeme
elde edilir. Örneğin metallerin korozyon ve
aşınma direncisini kaplamalar ile mümkündür.
O kaplamalarda ki kullanılan malzeme
boyutları nano metre boyutundadır nano
kaplamalar adlanır.Nano kaplamalar ile genel
kaplamalar arasındaki fark bu kaplamaların
mekaniksel özellikleri ve korozyona karşı
dayanımıdır, nedeni nano boyutunda olurken
parçacıkların yüksek alana sahip olmalarıdır.
Metal ve metal alaşımlarının arzu edilen
aşınma ve korozyon dayanımı gibi özelliklerini
sağlamak amacıyla malzeme yüzeylerine
çeşitli yöntemlerle ince seramik kaplamalar
uygulanır.bu yöntemlerin uygulamalarda en

görulebilenleri plazma püskürtme yöntemi,
HVOF yöntemi ve Arc spry yöntemidir.
Günümüzde seramik kaplamaları çeşitli
alanlarda kullanılır,örneğin uzay araçları
,sporculuk ,gıda kapları ve oyerlerde ki aşınma
ve korozyon gibi faktorların engellenmesi söz
konusudur kullanılabilir.termal direnci ve
sertlik gibi özelliklerinden dolayı ileri seraikler
araba ve kamyonların motorlarında kullanıla
bilir.

Al2O3
Beyaz toz halinde olan alüminyum oksit
doğada çok bulunduğu için ve iyi özelliklere
sahip olduğundan dolayı en önemli seramik
malzemelerdendir, ve birçok farkılı alanlarda
kullanılmaktadır. Bu seramiğin birçok
özellikleri arasında, mekaniksel ve fiziksel
özelliklerinden örneğin; yüksek sertlik ve
yüksek ergime noktası göxlenmektedir, bu
özelliklerin sayesinde Al2O3 korozyona
dayanıklı boru ve kanallar, pompa ve vaferler
gibi birçok endüstri parçaların yüzeyine
kaplanır.yüksek ergime noktasına sahip
olduğundan dolayı metallerin kesici aleti
olarak kullanılır. Ayrıca bu seramiğin aşınma
direnci yüksek olduğundan dolayı aşındırıcı
madde de olarak kullanır.

 Şek1;Al2o3 tozu

 Şek2;Al2O3 den yapılmış boru

SiO2
Silika, silikon diyoksittir, yani yer kabuğunu ve
bildiğimiz kaya türlerinin yüzde 95’ini
oluşturan maddedir ve SiO₂ olarak gösterilir.
Silikanın kuvars, tridimit, ve kristobalit olmak
üzere üç ana kristalin çeşidi vardır.
Şekilsiz (amorf) silikanın, kristalin olmayıp
camsı bir çeşidi olan lekatolierit isimli bir
madde vardır. Bu şekilsiz silika öğütüldüğünde
elde edilen maddeye silika unu denir. Silika
tozu ile silika unu genellikle birbirine
karıştırılır. Silika mineralleri topraktan
çıkarıldıktan sonra, kullanılacakları amaçlara
uygun olarak ezilir ve çok ince toz haline
getirilir. Bu toz paketlenerek piyasaya sürülür
ve genellikle inşaat malzemeleri ve de
çimento vs yapımında katkı maddesi olarak
kullanılır.
Silikoz, kristalin silikanın (toz silika) neden
olduğu ciddi, sakat bırakan hatta zaman
zaman ölümcül bile olabilen bir ciğer
hastalığının adı. Bu hastalık ciğerlerde geri
dönüşü olmayan hasar bırakıyor. Hastalığın
tedavisi yok ancak kristalin silika ile çalışılırken
hastalığa yakalanmamak için yüzde yüz
koruyucu önlem alınabiliyor. Yani hastalık
yapıcı ve çevreye zarar veren silika tozudur.
Silika unu ise solunum yoluyla vücudumuza

girse bile çok az zarar veren bir maddedir.
Silika tozu fabrika ve çevresinde ciddi hava
kirliliğine neden olur.

 Şek3;silika

 Şek4;Silikadan yapılmış cam

TiO2
Titanyumdioksit, oksijenle tepkimeye girmiş
titanyum elementidir. Bu bileşiğin en önemli
kullanım alanı güneş pilleridir. Nano teknolojik
boyalar özelliğini titanyumdioksitten
almaktadır. UVA ve UVB ışınlarını önler. Ayrıca
değerli bir maddedir.
Titanyum dioksit yapı olarak beyaz ve
tebeşirimsi bir görüntüye sahip. Her ne kadar
UV ışınlarını yansıtsa da, bazen yüksek oranda
titanyum dioksit içeren ürünleri
kullandığınızda beyaz, tebeşirimsi bir sonuç
elde edebilirsiniz.
Bilimsel çalışmalar Titanyum Dioksidin ciltten
içeriye geçmediğini, transdermal emilme
olmadığını gösteriyor. Buna ek olarak, her ne
kadar Titanium Dioksit komedojenik olmayan,
yani sivilce yapmayan madde olarak
tanımlansa da, bazı hassas yapılı veya akneye
yatkın ciltler yüksek oranda Titanium Dioksit
içeren ürünlere (porların tıkanması, sivilce vb.)
reaksiyon gösterebilirler. Yüksek düzeyde
güneş koruma faktörü SPF 'e ulaşmak için çok
yüksek miktarda Titanium Dioksit

kullanıldığında ürünün yapısı ağır ve kalın
olabiliyor.
Titanyum dioksit’in fotokatalitik etkisi ışıkla bir
araya geldiğinde temas ettiği organikleri
parçalama şeklinde olmaktadır. Bu durum
pozitif anlamda kullanıldığında çevremizdeki
havada, suda ve çeşitli yüzeylerin üzerindeki
istenmeyen organiklerin (kir, mikrop, bakteri,
koku ve zararlı organik kimyasallar) yok
edilmesi anlamını taşımaktadır.

Şek5;TiO2 kaplanan yüzeylerin kendi kendine

temizlenmesi

şek6;TiO2 den yapılmış güneş pili

MgO
Magnezyum oksit, magnezyum karbonat ya da
magnezyum hidroksit kalsinasyonu ile ya da
ısının, ardından kireç ile magnezyum klorür
muamelesi ile üretilmektedir. Bir refrakter
malzeme, yüksek sıcaklıklarda, fiziksel ve
kimyasal olarak kararlı olan bir bileşendir.
"Bugüne kadar dünyada magnezyum en büyük
tüketici, 2004 yılında Amerika Birleşik
Devletleri'nde magnezyum yaklaşık% 56
tüketilen refrakter sanayi olduğunu, geri
kalan% 44 tarım, kimya, inşaat, çevre, ve diğer
endüstriyel uygulamalarda kullanılmaktadır.
MgO, kuru işlem tesislerinde Portland çimento
yapmak için ham malzemelerden biridir. Çok
fazla MgO ilave edilirse, çimentonun
yoğunluğu düşebilir.Serpantinit ve atık Karbon
dioksit kullanılarak MgO esaslı çimento
üretimi CO2 salımlarının azaltabilir. Tıpta,

magnezyum oksit, bir antasit magnezyum
takviyesi olarak ve kısa vadeli bir laksatif
olarak, mide ve boğaz tedavisi için kullanılır.
Ayrıca hazımsızlık belirtileri iyileştirmek için
kullanılır. Magnezyum oksit yan etkiler
arasında bulantı ve kramp içerebilir.Bir müshil
etkisi elde etmek için yeterli miktarda, uzun
süreli kullanımda yan etkileri bağırsak
tıkanması sonucu enteroliths içerir.
Magnezyum oksit kolayca toz elde edilir,
parlak bir ışık altında okside magnezyum şeridi
yanma ile yapılır. Ancak, parlak alevle
söndürmek çok zordur ve UV ışık zararlı
yoğunluğunu yayar. Magnezyum oksit
dumanlarının solunması metal dumanı ateşe
neden olabilir.

Şek7;MgO din inşaatta kullanılması

Şek8;MgO din mide ve boğaz tedavisi için

kullanılması

ZnO
Çinko oksit, formül ZnO ile bir inorganik
bileşiktir. ZnO suda çözünmez beyaz bir tozdur
ve yaygın olarak lastikler, plastik, seramik,
cam, çimento, yağlayıcılar, boyalar,
merhemler, yapıştırıcılar, sızdırmazlık
maddeleri, pigmentler, gıdalar, piller de dahil
olmak üzere çok sayıda madde ve ürünlerin
bir katkı maddesi olarak kullanılır , ferritler,
yangın geciktiriciler, ve ilk yardım bantlar. Bu
mineral zincite gibi doğal olarak ortaya çıkar
ancak çoğu çinko oksit sentetik olarak üretilir.

Çinko oksit tozu içeren boyalar uzun metaller
için antikorozif kaplama olarak kullanılmıştır.
Bunlar, galvanizli demir için özellikle etkilidir.
Demir, organik kaplamalar ile tepkime
kırılganlık ve yapışma eksikliğine yol açar,
çünkü koruma için zordur. Çinko oksit boyalar
uzun yıllardır bu tür yüzeyler üzerinde esneklik
ve bağlılığı korur.ZnO Al, Ga, In veya katkılı
yüksek n-tipi şeffaf ve iletken. ZnO: Al
kaplamaları enerji tasarrufu veya ısı koruyucu
pencereler için kullanılır.
Seramik sanayi seramik glaze ve frit
bileşimlerinde, özellikle çinko oksit, önemli
miktarda tüketir. Genişleme katsayısı nispeten
düşük olduğundan dolayı, ZnO, nispeten
yüksek ısı kapasiteli, termal iletkenlik ve
yüksek sıcaklık kararlılığı seramik üretiminde
arzu edilen özelliklerdir. ZnO'din erime noktası
ve glazeliği, emaye ve seramik formülasyonlar
optik özelliklerini etkiler. Çinko oksit nanorod
sensörleri nedeniyle gaz moleküllerinin
adsorpsiyonu için çinko oksit nanotellerin
üzerinden geçen elektrik akımı değişiklikleri
tespit cihazlardır. Hidrojen gazına seçicilik
nanorod yüzeyinde Pd kümeleri püskürtülmesi
ile elde edilmiştir. Pd ek sensör cihazın
hassasiyetini arttırarak, atomik hidrojenin
içine hidrojen moleküllerinin katalitik ayrışma
etkili olduğu görülmektedir. Oksijene yanıt
gelmemesi ise sensör, aşağı oda sıcaklığında
milyonda 10 kısım hidrojen konsantrasyonları
algılar.
Seramik ve cam sanayinde ısıl ve mekanik
şoklara karşı direncini ve malzemenin
parlaklığını arttırır. Camın optik özelliklerini
geliştirir. Metal kaplama sanayinde, çeşitli
metal yüzeylerin kaplamasında ve korozyona
karşı korunmasında ayrıca elektriksel direnci
arttırdığı için elektrikli ev aletlerinin yüzey
kaplamasında kullanılır.

Şek9;ZnO din lastiklerde kullanılması

Şek10;ZnO din plastiklerde kullanılması

SiC
Zımpara olarak bilinen silikon karbür (SiC),
silikon ve kimyasal formülü SiC olarak karbon
içeren bir bileşiktir. Bu son derece nadir
mineral moissanite gibi doğada oluşur.
Silisyum karbür toz aşındırıcı olarak
kullanılmak üzere 1893 yılından bu yana
kitlesel üretilen olmuştur. Silisyum karbür
Grains, araba fren, araba kavramalar ve
kurşun geçirmez yelekler seramik plakalar
olarak yaygın olarak yüksek dayanıklılık
gerektiren uygulamalarda kullanılan çok sert
seramik oluşturmak için sinterleme ile
birbirine bağlanabilir. Erken radyolar ışık
yayan diyotlar ve dedektörler olarak silisyum
karbür elektronik uygulamaları ilk kez 1907'de
gösterildi ve bugün SiC yaygın high-
temperature/high-voltage yarı iletken
elektronik kullanılır. Silisyum karbür büyük tek
kristalleri Lely yöntemi ile yetiştirilebilir,
bunlar sentetik moissanite olarak bilinen
taşlar halinde kesilebilir.
Saf silisyum karbür SiC tozu 2500 ° C de
silisyum, karbon, silikon dicarbide (SiC2) ve bir
argon gazı ortam içinde disilicon karbür (Si2C)
yüksek sıcaklık türlere süblime edildiği sözde
Lely işlemi ile yapılabilir C ve pul gibi tek
kristaller halinde yeniden birikmekte, biraz
daha soğuk yüzeyde, 2 × 2 cm kadar
büyüklükte. Bu süreç çoğunlukla 6H-SiC faz
yüksek kaliteli tek kristalleri, verir. Grafit
potalar indüksiyon ısıtma içeren değiştirilmiş
bir lely işlem olup, geleneksel Lely işleme
kıyasla 81 kat daha büyük bir kesite sahip
olan, çapı 4 inç (10 cm) daha büyük, tek
kristaller elde edilir. Kübik SiC genellikle,
kimyasal buhar biriktirme (CVD) daha pahalı

bir süreç ile yetiştirilir.Homoepitaxial ve
heteroepitaxial SiC katmanları gaz ve sıvı faz
yaklaşımları hem de istihdam yetiştirilebilir.
Saf silikon karbid düşük ısılarda da inert bir
atmosfer altında, bir polimer, poli termal
ayrışma ile hazırlanabilir. Polimer önce
termalizasyon için seramik içine çeşitli
şekillerde oluşturulabilir, çünkü CVD işlemi ile
karşılaştırıldığında, piroliz yöntemi
avantajlıdır. Silisyum karbür 250 kristal
halinde biçimlerinde mevcuttur. SiC
polimorfizmi politipine adlandırılan benzer
kristal yapıların büyük bir aile ile karakterize
edilir. Böylece, belirli bir sırayla istiflenmiş
katmanları olarak görüntülenebilir.
Alpha silisyum karbür (SiC α-), en sık
karşılaşılan polimorfudur, bu yüzden 1700 °
C'den daha yüksek sıcaklıklarda oluşan bir
altıgen kristal yapıya sahiptir.Beta
modifikasyonu (β-SiC), (elmas benzeri) bir
çinko blend kristal yapıya sahip olan, 1700 °
C'nin altındaki sıcaklıklarda oluşturulur Artık
alfa formu ile karşılaştırıldığında daha yüksek
bir yüzey alanı nedeniyle, heterojen
katalizörler için bir destek olarak kullanımı
giderek artan bir ilgi, ancak Yakın zamana
kadar, beta formu, göreceli olarak az sayıda
piyasada kullanılabilirler.

Şek11;SiC ün kurşun geçmez yeleklerde

kullanılması

B4C
Bor karbür (kimyasal formülü yaklaşık B4C)
tankı zırh, kurşun geçirmez yelek ve çeşitli
endüstriyel uygulamalarda kullanılan son
derece sert bir bor-karbon seramik
malzemedir. Yaklaşık 9,497 bir Mohs sertliği
ile, kübik bor nitrür ve elmas arkasında,
bilinen en sert malzemelerden biridir. Uzun

ömürlü radyonüklidleri oluşturan olmadan
nötronları absorbe etmek için bor karbür
yeteneği nükleer santrallerde ortaya çıkan
nötron radyasyonu için bir emici olarak cazip
kılmaktadır. Bor karbür Nükleer uygulamaları
koruma, kontrol çubuğu ve pelet kapatıldı
içerir. Kontrol çubukları içinde, bor karbür,
genellikle yüzey alanını arttırmak için, toz
halinde elde edilir.
Bor karbür, yüksek sertlik, nötronların
(nötronların karşı yani iyi koruma özellikleri)
emilmesi için yüksek enine kesite, iyonlaştırıcı
radyasyona stabilite ve birçok kimyasal
maddeye sahip olan bir sağlam bir madde
olarak bilinir. Onun Vickers sertlik (38 GPa),
Elastik Modülü (460 GPa) ve kırılma tokluğu
(3.5 MPa · m1 / 2) elmas için ilgili değerleri
115 GPa ve 5.3 MPa · m1 / 2).

Şek12;B4C ün roketlerde kullanılması

TiC
Ticari olarak araç bit kullanılır, ve esas olarak
NaCl-tipi gibi yüzey merkezli kübik kristal
yapıya sahip siyah toz görünümündedir. Bu
malzeme esas olarak sık sık yüksek kesme
hızında makine çelik malzeme için kullanılan
sermetlerin, hazırlanmasında kullanılir.
Tungsten karbür-kobalt malzemenin
oksidasyonu ile aşınma ve korozyona karşı
direnç , arttırılabilir. Bu, orijinal malzemeden
daha kırılgan ve kırılmaya karşı duyarlı olan bir
katı çözelti oluşturur. Tungsten içerik olmadan
Alet bitleri kesme hızı, hassasiyet ve iş
parçasının düzgünlüğünü arttırmak, nikel-
kobalt matris sermet titanyum karbür
yapılabilir. Bu materyal bazen yüksek teknoloji
seramik denir ve uzay atmosferik iniş için bir
ısı kalkanı olarak kullanılmaktadır.Madde
ayrıca cilalı ve çizilmeye dayanıklı saatler
kullanılabilir.

Si3N4
Silisyum nitrür Formül Si3N4 Formül ile ,
silikon ve nitrojen elemanlardan oluşan bir
kimyasal bileşiktir. Bu seyreltik HF ve sıcak
H2SO4 ile saldırıya uğrayan, nispeten kimyasal
inert bir katı, beyaz, yüksek erime noktası
sahiptir. Silikon nitrit termo dinamik olarak en
kararlı malzemedi. Bu yüzden, Si3N4, silikon
nitrit ticari açısindan en önemli olan ve genel
olarak kullanılan malzemedir. Sinterlenmiş
silisyum nitrür en önemli uygulamalarından
biri motor parçaları için bir malzeme olarak bir
otomobil sektöründe yer almaktadır. Daha
düşük emisyon değerleri için Ön yanma
(girdap odaları), hızlı start-up ve düşük
gürültü; düşük motor lag ve emisyonları için
turbo olanlar, Dizel motorlarda, hızlı start-up
için glowplugs içerir. Kıvılcım ateşlemeli
motorlarda, silisyum nitrür düşük aşınma,
düşük atalet için turboşarj ve daha az motor
lag için külbütör pedleri için kullanılır ve artan
ivme için egzoz gazı kontrol valfleri. Üretim
seviyelerinin örnekleri olarak, her yıl tahminen
300.000'den fazla sinterlenmiş silisyum nitrür
turbo yapılır. Silisyum nitrür rulmanlar her ikisi
de tam seramik rulmanlar ve çelik seramik ve
yarışlarda topları ile hibrid seramiklerdir.
Silisyum nitrür uzun yüksek sıcaklık
uygulamalarında kullanılmaktadır. Özel olarak,
bu ağır termal şok ve hidrojen / oksijen roket
motorları üretilen termal gradyanlar hayatta
kalma yeteneğine sahip birkaç yekpare
seramik malzeme olarak tespit edilmiştir.
Karmaşık bir yapılandırma bu yeteneği
göstermek için, NASA bilim adamları bir-inç
çapında, tek parça yanma odası / nozul
(pervanesi) bileşeni imal ileri hızlı
prototipleme teknolojisi kullanılır.
Silisyum nitrür genellikle elektriksel olarak
izole etmek ya da farklı yapılara gövde
mikroişleme bir aşındırma maskesi olarak,
entegre devreler üretiminde bir yalıtkan ve
kimyasal bir bariyer olarak kullanılır. Bu, su
molekülleri ve sodyum iyonları,
mikroelektronik korozyon ve istikrarsızlık iki
ana kaynaklarına karşı belirgin bir şekilde daha
iyi bir difüzyon bariyeri olarak mikroçip için bir
pasifleştirme tabakası olarak, silikon dioksit
üstündür. Ayrıca, analog chips kapasitörlerde
polisilikon tabakaları arasında bir dielektrik

olarak kullanılır. Silisyum nitrürün iyi elastik
özelliklerinden dolayı, Atomik kuvvet
mikroskobu algılamalarında kullanılmaktadır.

Şek13;Si3N4 den yapılmış motor parçaları

Şek14; Si3N4 din AFM tipinde kullanılması

TiN
Titanyum nitrit (TİN) genellikle substratın
yüzey özellikleri geliştirmek için titanyum
alaşımları, çelik, karbür ve alüminyum
bileşenleri üzerinde bir kaplama olarak
kullanılan son derece sert seramik
malzemedir. Ince kaplama olarak uygulanır,
TiN yüzeyleri sertleştirmek ve kesme ve kayma
iyileştirici amacıyla, ve tıbbi implantlar için
toksik olmayan bir dış olarak korumak için
kullanılır. Bir çok uygulamada, en az 5
mikrometre bir kaplama uygulanır. TiN,
normal atmosferde 800 ° C'de oksitlenir. Oda
sıcaklığında kimyasal olarak kararlı olan ve
sıcak konsantre edildi asitlerle saldırıya uğrar.
TiN kaplama kullanımıının nedeni genellikle üç
veya daha fazla faktörü ile kendi ömrünü
iyileştirilmesi gibi delici uçlar ve freze bıçakları
gibi kenar tutma ve makine parça işlemede
korozyon korucu olarak kullanılabilir.

ZrN
Zirkonyum nitrür (ZrN) kendi özellikleri
nedeniyle çeşitli şekillerde kullanılan bir
inorganik bileşiktir. ZrN kaplama işlemi
elementel altın benzer bir açık altın renginde
olan fiziksel buhar çöktürme (PVD) ile
uygulanır. Zirkonyum nitrid, titanyum nitrid
gibi bir sert seramik malzemedir ve bir
çimentoya benzer bir ateşe dayanıklı bir
maddedir. Böylece refrakterler, sermetlerin ve
laboratuvar potalar için kullanılır. Genel olarak
tıbbi cihaz, sanayi parçaları (özellikle matkap),
otomotiv ve havacılık bileşenleri ve yüksek
aşınma ve korozyona ihtiyac duyan alanlarda
kullanılmaktadır. Ayrıca Zirkonyum Nitrür
roket ve uçaklar için bir astar olarak önerilir.

Şek15; ZrN din tıbbi cihazlarda kullanılması

Kaynaklar

[1] Guanghua Liu, Quansheng Wang , Jiangtao Li, Yixiang Chen,

Bin He. Preparation of Al2O3–ZrO2–SiO2 ceramic composites by
high-gravity combustion synthesis- Int. Journal of Refractory Metals

and Hard Materials 41 (2013) 622–626

[2] Guolong Zhao, Chuanzhen Huang, Hanlian Liu,Bin Zou,

Hongtao Zhu, Jun Wang. Preparation of in-situ growth TaC whiskers

toughening Al2O3 ceramic matrix composite-Int. Journal of

Refractory Metals and Hard Materials 36 (2013) 122–125

[3] Qinggang Li, Haijun Zhou, Shaoming Dong , Zhen Wang , Ping
He, Jinshan Yang , Bin Wua, Jianbao Hu. Fabrication of a ZrC–SiC

matrix for ceramic matrix composites and its properties. Ceramics

International 38 (2012) 4379–4384

[4] P. Istomin,A.Nadutkin,V.Grass. Fabrication ofTi3SiC2-based

ceramicmatrixcompositesbya powder-free SHStechnique. Ceramics

International39(2013)3663–3667

[5] Xingzhong Guo, Hui Yang, Xiaoyi Zhu and Lingjie Zhang.

Preparation and properties of nano-SiC-based ceramic composites
containing nano-TiN. Scripta Materialia 68 (2013) 281–284

[6] M.B. Ruggles-Wrenn , T.P. Jones. Tension–compression fatigue

of a SiC/SiC ceramic matrix composite at 1200 ºC in air and in

steam. International Journal of Fatigue 47 (2013) 154–160

[7]http://biltek.tubitak.gov.tr/merak_ettikleriniz/index.php?kategori_

id=6&soru_id=735

[8] http://tr.wikipedia.org/wiki/Titanyum_dioksit
[9] http://www.lilakutu.com/lilasirlar/titanyum-dioksit-nedir

[10] http://en.wikipedia.org/wiki/Al2O3

