
KOMPOZYTY (COMPOSITES) 4(2004)11

Zygmunt Nitkiewicz1, Henryk Stokłosa3
Politechnika Częstochowska, Wydział Inżynierii Procesowej, Materiałowej i Fizyki Stosowanej, Instytut Inżynierii Materiałowej,
al. Armii Krajowej, 42-200 Częstochowa

Maciej Świerzy2
CF Gomma Poland, Częstochowa

ANALIZA PRZEŁOMÓW SPIEKÓW DIAMENTOWO-METALICZNYCH
ZAWIERAJĄCYCH CYNĘ

Przeanalizowano wpływ zawartości cyny w składzie chemicznym mieszaniny proszków metali na mikrostrukturę spieków
diamentowo-metalicznych z nich wytworzonych, o przeznaczeniu na narzędzia do cięcia kamieni. Badano cztery pary spieków
zawierających diamenty syntetyczne. W każdej z par jeden z materiałów zawierał kilka lub kilkanaście % wag.
cyny, drugi natomiast jej nie zawierał, a proporcje pozostałych składników były takie same. Porównywano ze sobą spieki
z każdej pary. Przeprowadzono pomiary wysokości spieków w celu porównania stopnia ich zagęszczenia. Wykonano szereg mi-
krofotografii z użyciem skaningowego mikroskopu elektronowego. Zwrócono uwagę na przełomy próbek, sposób osadzenia
diamentu w osnowie oraz odciski po diamencie, gdzie najlepiej widać stopień konsolidacji materiału. Spieki zawierające Sn w po-
równaniu do swych odpowiedników bez tego pierwiastka wykazały daleko lepszą konsolidację oraz mniejszą odległość pomiędzy
ścianką diamentu a otaczającą go osnową, co wskazuje prawdopodobnie na lepsze własności retencyjne. Osnowy bogate w żelazo
i niezawierające cyny stanowią środowisko agresywne dla diamentu, powodujące jego degradację podczas procesu prasowania
na gorąco.

Słowa kluczowe: narzędzia diamentowe, prasowanie na gorąco, metalurgia proszków

FRACTURE ANALYZE OF HOT PRESSED DIAMOND-METAL MATRIX COMPACTS CONTAINING TIN
The work analyzes the influence of tin presence in chemical composition of powders mixtures on microstructure of dia-

mond-metal matrix hot pressed tools made of them, used for stone cutting. Four pairs of segments containing synthetic diamond
grit have been investigated. In each pair one material contained up to 12% wt. of tin, the other one didn’t while proportions of
the other elements were the same. The compacts in each pair have been compared to each other. Segments height has been
measured in order to estimate their densability. A lot of SEM microphotographs have been taken so that the comparison in mi-
crostructure could be performed. The attention has been paid to the samples fracture, way of holding the diamond by surround-
ing matrix as well as the diamonds’ imprints where the degree of material consolidation could be visible the best. The tin con-
taining compacts compared to those without it had much better consolidation and a smaller distance
between the diamond wall and a surrounding matrix thus in turn showing probably higher retention properties. The iron rich
matrices those didn’t contain Sn are very agressive environment for diamonds causing its degradation during hot pressing op-
eration. The occurence of small pits on diamond surface has been observed. On the other hand we can hardly recognize the
diamond imprint in the fracture of this matrix. The compact itself is the most porous comparing to the others.

Key words: diamond tools, hot pressing, powder metallurgy

1 prof. dr hab. inż., 2, 3 mgr inż.

WSTĘP
Prasowane na gorąco mieszaniny proszków metali

i stopów z diamentami syntetycznymi bądź naturalnymi
są od wielu lat znanymi narzędziami w przemyśle ka-
mieniarskim i budownictwie. Wielkość kryształów dia-
mentu oraz skład chemiczny metalowej osnowy, a co za
tym idzie jej własności mechaniczne, są różne w zależ-
ności od zastosowań. Do cięcia twardych kamieni, jak
granit, stosuje się diamenty o wielkości 50/60 US mesh o
stosunkowo niedużej koncentracji, umieszczone w meta-
licznej osnowie, jaką może stanowić np. kobalt. Nato-
miast do materiałów miękkich, powodujących silne zu-
życie ścierne, takich jak beton czy piaskowiec, najlepiej

nadają się większe diamenty o wyższej koncentracji niż
w poprzednio opisanym przypadku, które powin-
ny być osadzone w twardej osnowie, jak np. węglik
wolframu z dodatkiem kobaltu [1]. (Przykładowe ma-
teriały zapewniają odpowiednie własności retencyjne,
czyli przyczyniają się do utrzymania diamentu w spieku
w warunkach pracy, charakteryzujących się dużymi
obciążeniami dynamicznymi). Niektóre koncepcje za-
kładają poprawę tych własności poprzez pokrywanie
diamentów różnymi metalami, inne natomiast bazują
na dodawaniu do składu chemicznego pierwiastków wę-
glikotwórczych [2, 3].

Z. Nitkiewicz, M. Świerzy, H. Stokłosa

238

TABELA 1. Skład chemiczny i parametry wytwarzania spieków
TABLE 1. Hot pressed segments’ composition and parameters

Numer próbki Czas
s

Temperatura
°C

Ciśnienie
MPa

Wysokość segmentu
mm

Skład chemiczny osnowy
% wag.

Koncentracja
diamentu

1 60 850 25,3 8,90 Ni 59; Cu 35; Fe 6 15
1a 180 850 25,3 7,96 Ni 55; Cu 33; Sn 6,5 ; Fe 5,5 15
2 120 700 42,8 8,22 Cu 61; Co 20; Fe 19 15
2a 120 700 42,8 7,43 Cu 55; Co 18; Fe 17, Sn 10 15
3 120 700 42,8 8,04 Co 100 15
3a 120 700 42,8 7,79 Co 89; Sn 11 15
4 60 850 25,3 11,12 Fe 77; FeCr 23 27
4a 60 850 25,3 8,76 Fe 68; FeCr 20; Sn 12 15

Ni 59 Cu 35 Fe 6 Ni 55 Cu 33 Sn 6,5 Fe 5,5

Rys. 1. Mikrofotografie próbki 1 (po lewej) oraz 1a (po prawej). Na górnych zdjęciach widoczne odciski pochodzące od diamentu zamkniętego w osno-wie,

pośrodku natomiast mikrostruktura samej metalicznej osnowy. Materiał zawierający w swym składzie cynę wydaje się być lepiej zagęszczony.
Prawdopodobnie jego zdolności retencyjne są wyższe od przedstawionego po lewej stronie. Spiek niezawierający cyny jest bardziej porowaty, mniej
zagęszczony. Rozwarstwienie na granicy diament-otaczająca go osnowa jest większe tam, gdzie Sn nie występuje

Fig. 1. Microphotographs of the sample 1 (left) and 1a (right). On the top we can see the imprints coming from the diamond crystal set in the matrix.
In the middle the microstructure and on the bottom the diamond in the metal matrix. The material containing tin seem to be better densified. Probably
the diamond retention is higher in such hot pressed compact. The material on the left seem to be more porous. On the second hand the distance be-
tween the diamond wall and the surrounding matrix appears to be lower in case of the right side

Analiza przełomów spieków diamentowo-metalicznych zawierających cynę

239

Cu 61 Co 20 Fe 19 Cu 55 Co 18 Fe 17 Sn 10

Rys. 2. Mikrofotografie SEM spieków 2 (po lewej) oraz 2a (po prawej). Mikrostruktura osnowy na górnych zdjęciach. Materiał zawierający cynę wydaje się

być mniej porowaty. Odciski diamentu w osnowie wskazują na lepsze zagęszczenie próbki 2a, a po lewej widzimy niespieczoną cząstkę w materiale
osnowy 2. Generalnie spiek z dodatkiem Sn utrzymuje (mocuje) diament znacznie lepiej

Fig. 2. SEM microphotographs of sample 2 (left) and sample 2a (right). Matrix microstructure on the top. The material containing tin seems to be less po-
rous. The diamonds’ imprints show better densification of specimen nr 2a, but on the left there is not well sintered particle in material nr 2 matrix. In
general the tin containing matrix probably holds the diamond crystals a little bit better

Z. Nitkiewicz, M. Świerzy, H. Stokłosa

240

Co 100 Co 89 Sn 11

Rys. 3. Mikrofotografie SEM, po lewej spiek 3, po prawej 3a. Obydwie osnowy wykazują bardzo dobre zagęszczenie i formowalność. Odległość pomiędzy

osnową i diamentem jest bardzo mała. Odciski prawie nie wykazują porowatości, chociaż w przypadku kobaltu z cyną można oczekiwać trochę lep-
szych własności retencyjnych

Fig. 3. SEM microphotographs, left side sample 3, right side sample 3a. Both matrices show very good densification and formability. The distance between
the matrix and the diamond is very small. The imprints show almost no porosity although in case of cobalt with tin addition expected retention proper-
ties probably are a little bit higher

Analiza przełomów spieków diamentowo-metalicznych zawierających cynę

241

Fe 77 FeCr 23 Fe 68 FeCr 20 Sn 12

Rys. 4. Zdjęcia próbek 4 (lewa) i 4a (prawa). Niniejsza osnowa zdaje się być nieodpowiednia dla narzędzi prasowanych na gorąco, ponieważ nie pozwala na

dobre formowanie. Mikrostruktura nie wskazuje na znaczące zagęszczenie, choć w przypadku spieku z Sn wygląda to nieco lepiej. Nie należy ocze-
kiwać dobrej retencji diamentu po uwidocznionych odciskach (pośrodku)

Fig. 4. SEM photographs of sample 4 (left) and 4a (right). Such matrix composition is not suitable for making hot pressed tools because does not let for good
forming. The microstructure show no significant densification, although in case of composition with tin it looks a little bit better. We can expect no
good diamond retention when looking at the imprints (in the middle)

Rys. 5. Fotografie kryształu diamentu w osnowie Fe 77 FeCr 23. Osnowa zawierająca dużo żelaza bez cyny zdaje się być agresywna dla powierzchni dia-

mentu syntetycznego. Widoczne pojawienie się wżerów na powierzchni diamentu. Prawdopodobnie diament ulega grafityzacji lub się utlenia
Fig. 5. SEM photographs of diamond crystal inside Fe 77 FeCr 23 matrix. Such matrix containing a lot of iron and no tin is agressive for synthetic diamond

surface. We can see the pits occurence on the surface. Diamond is being destroyed. Probably carbon oxidizes or graphitizes

Z. Nitkiewicz, M. Świerzy, H. Stokłosa

242

Ze względu na niewysoką odporność termiczną dia-
mentu, syntetycznego do 800°C, naturalnego do 1000°C,
dąży się do obniżenia temperatury całego procesu [4].
Niełatwo jest jednak spiekać materiały wysokotopliwe w
tym zakresie temperatur. Nierzadko więc w składzie ma-
teriałów osnowy można spotkać niektóre metale i stopy
niskotopliwe, jak cyna czy brąz. Dodatkowo obecność
fazy ciekłej intensyfikuje cały proces
i powoduje lepszą konsolidację, zapewniając gęstość bli-
ską teoretycznej [5].

Praca niniejsza ma na celu przeanalizowanie wpływu
dodatku cyny do mieszaniny proszków na mikrostrukturę
spieków oraz interakcje pomiędzy osnową
a diamentem. Stanowi kontynuację badań opisanych
w pracy [6].

MATERIAŁ DO BADAŃ
Celem pracy było zbadanie wpływu niedużej (do

12% wag.) zawartości cyny w składzie chemicznym me-
talicznej osnowy narzędzi diamentowych, przeznaczo-
nych do cięcia kamieni. Przygotowano cztery pary spie-
ków, które miały podobne składy, różniące się obecno-
ścią jednego pierwiastka, tj. cyny. Proporcje pozostałych
składników utrzymano na tym samym poziomie. Zawar-
tość diamentu syntetycznego w segmencie wyrażono za
pomocą skali koncentracji, w której 100 oznacza 4,4 ka-
rata/cm3 (25% obj.). Inne wartości są proporcjonalne.
Skład chemiczny oraz parametry wytwarzania, jak rów-
nież wysokość segmentów przedstawiono w tabeli 1.

Mieszaniny proszków były prasowane na gorąco
w grafitowych formach z użyciem prasopieca firmy Sin-
tris sterowanego komputerowo. Parametry procesu
przedstawiały się następująco: temperatura 700°C, ciś-
nienie 42,8 MPa, czas 120 s. Warunki te okazały się od-
powiednie tylko dla próbek 2, 2a, 3 i 3a. Pozostałe nie
były prawie wcale skonsolidowane, gdyż można było
złamać je w rękach. Dla tych segmentów powtórzono
operację przy zmienionych parametrach (tab.
1). Zmierzono wysokości otrzymanych segmentów, aby
w ten sposób porównać stopień ich konsolidacji.

OBSERWACJE MIKROSKOPOWE
Obserwacje przełomów spieków prowadzono za po-

mocą skaningowego mikroskopu elektronowego typu

JSM-5400 firmy JOEL wyposażonego w przystawkę do

wykonywania mikrofotografii. Uwagę skoncentrowano
na powierzchni rozdziału pomiędzy diamentem a meta-
liczną osnową, jak również na odciskach pozostałych po
wyrwanych z osnowy kryształach diamentu. Mikrofoto-
grafie przedstawiono w zestawach pozwalających na po-
równanie mikrostruktur danych par spieków (rys. rys. 1-
5).

WNIOSKI
Na podstawie analizy przedstawionych mikrofoto-

grafii można stwierdzić, że spieki sporządzone z miesza-
niny proszków zawierającej cynę generalnie wykazują
lepsze zagęszczenie. Cyna jako niskotopliwy składnik
zapewnia udział fazy ciekłej w procesie, co polepsza
konsolidację oraz intensyfikuje cały proces. Widać też,
że w przełomie próbki diament lepiej przylega do ota-
cza- jącej go osnowy w przypadku spieku z Sn, co po-
winno pozwolić oczekiwać lepszych własności retencyj-
nych takiego materiału. Proszki bogate w Fe i niezawie-
rające cyny w swym składzie stanowią dla kryształów
diamen-tu środowisko agresywne, powodujące jego de-
gradację.

LITERATURA
[1] Zsolnay L.M., Selection of diamonds for segmental saws,

Industrial Diamond Review 1977, 11.
[2] Konstanty J., The materials science of stone sawing, Indu-

strial Diamond Review 1991, 1.
[3] Akyüz D.A., Interface and microstructure in cobalt-based

diamond tools containing chromium (praca doktorska),
Lozanna 1999.

[4] Novikov N.V., Mal’nev V.I., Voronin G.A., Diamond grit
strength to 1373 K, Industrial Diamond Review 1985, 1.

[5] Lis J., Pampuch R., Spiekanie, Wyd. AGH, Kraków 2000.
[6] Nitkiewicz Z., Świerzy M., Tin influence on diamond-metal

matrix hot pressed tools for stone cutting, Mat. Konf.
Achievements in Mechanical and Materials Engineering,
Zakopane 2003.

Recenzent
Katarzyna Pietrzak

