

GREEN AND SUSTAINABLE MANUFACTURING OF ADVANCED MATERIALS

EDITED BY

**MRITYUNJAY SINGH
TATSUKI OHJI
RAJIV ASTHANA**

Green and Sustainable Manufacturing of Advanced Materials

Edited by

Mrityunjay Singh

Tatsuki Ohji

Rajiv Asthana

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD
PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Elsevier

Radarweg 29, PO Box 211, 1000 AE Amsterdam, Netherlands
The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, UK
225 Wyman Street, Waltham, MA 02451, USA

Copyright © 2016 Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data

A catalog record for this book is available from the Library of Congress

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

ISBN: 978-0-12-411497-5

For information on all Elsevier publications
visit our website at <http://store.elsevier.com/>

Printed in the United Kingdom

Working together
to grow libraries in
developing countries

www.elsevier.com • www.bookaid.org

Green and Sustainable Manufacturing of Advanced Materials

Contributors

D. Andersson Swerea IVF AB, Mölndal, Sweden

R. Asthana University of Wisconsin-Stout, Menomonie, WI, USA

Marsha S. Bischel Armstrong World Industries, Inc., Lancaster, PA, USA

A. Dinsdale National Physical Laboratory, Teddington, United Kingdom

J. Fu School of Materials Science and Engineering, Zhengzhou University, Zhengzhou, China

Manabu Fukushima National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan

S. Gupta University of North Dakota, Grand Forks, ND, USA

I. Himoto Department of Molecular Design and Engineering, Graduate School of Engineering, Nagoya University, Nagoya, Japan

Y. Hotta National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan

Hideki Hyuga National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan

H. Ipser University of Vienna, Department of Inorganic Chemistry/Materials Chemistry, Wien, Austria

Toshihiro Ishikawa Tokyo University of Science, Yamaguchi, Japan

Kazumi Kato National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan

Soshu Kiriهارa Joining and Welding Research Institute, Center of Excellence for Advanced Structural and Functional Materials Design, Osaka University, Osaka, Japan

H. Kita Department of Molecular Design and Engineering, Graduate School of Engineering, Nagoya University, Nagoya, Japan

A. Kondo Joining and Welding Research Institute, Osaka University, Ibaraki city, Osaka, Japan

Naoki Kondo National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan

- Kunihito Koumoto** Department of Applied Chemistry, Graduate School of Engineering, Nagoya University, Nagoya, Japan
- A. Kroupa** Institute of Physics of Materials, Brno, Czech Republic
- Yin Liu Kazuo Inamori** School of Engineering, New York State College of Ceramics at Alfred University, Alfred, New York, USA
- Yoshitake Masuda** National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan
- H. Mohrbacher** NiobelCon bvba, Schilde, Belgium
- S. Mucklejohn** Ceravision Limited, Milton Keynes, United Kingdom
- M. Naito** Joining and Welding Research Institute, Osaka University, Ibaraki city, Osaka, Japan
- H. Nakano** Cooperative Research Facility Center, Toyohashi University of Technology, Toyohashi, Japan
- Zuoren Nie** Beijing University of Technology, Beijing, China
- Tatsuki Ohji** National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan
- T. Sekino** ISIR, Osaka University, Osaka, Japan
- Shunzo Shimai** Tokyo University of Agriculture and Technology, Tokyo, Japan
- Mrityunjay Singh** Ohio Aerospace Institute, Cleveland OH, USA
- J. Tatami** Graduate School of Environment and Information Sciences, Yokohama National University, Yokohama, Japan
- S. Wada** Materials Science and Technology, Interdisciplinary Graduate School of Medical and Engineering, University of Yamanashi, Yamanashi, Japan
- A. Watson** University of Leeds, Leeds, United Kingdom
- Yiquan Wu Kazuo Inamori** School of Engineering, New York State College of Ceramics at Alfred University, Alfred, New York, USA
- Q. Xu** School of Materials Science and Engineering, Zhengzhou University, Zhengzhou, China
- S. Yamashita** Department of Molecular Design and Engineering, Graduate School of Engineering, Nagoya University, Nagoya, Japan
- Yan Yang Kazuo Inamori** School of Engineering, New York State College of Ceramics at Alfred University, Alfred, New York, USA
- Yu-ichi Yoshizawa** National Institute of Advanced Industrial Science and Technology (AIST), Nagoya, Japan

Preface

Over the past several years, sustainability has emerged as a recurring theme that is increasingly recognized as pervading every sphere of human activity. The interdependence of life and the ecosystem in which it resides has begun to drive the need for sustainable growth and development. Perhaps nowhere does the power of sustainability manifest itself more exquisitely than in the development of new materials and manufacturing technology. Future progress in these areas will critically depend on our engagement with sustainable practices in research and technology development.

Materials and manufacturing processes constitute a huge segment of global economy. It is thus fitting and proper that current industrial practices and new developments in materials and manufacturing technology orchestrate with the natural capacity of ecosystems. This demands global efforts to conserve energy and materials, as well as a focus on recovery, recycling, and reuse in an environmentally conscious manner. The integration of green practices is crucial to sustain long-term technological development and the economic competitiveness of modern society as well as future generations.

This book addresses green and sustainable practices by focusing on specific classes of materials. The authors are all active and recognized researchers and practitioners in their respective fields and represent universities, industry, and government and private research organizations of eight different nations. We hope that the book offers a vision for future developments and stimulates fresh thinking to integrate green and sustainable practices in diverse materials and manufacturing processes. We also hope that the book meets the educational and research needs of advanced students across multiple academic disciplines. We are grateful to all of our revered authors for their valuable contributions. We thank the publication and editorial staff of Elsevier for their excellent support during the preparation of this book.

Mrityunjay Singh,

Ohio Aerospace Institute, USA

Tatsuki Ohji,

National Institute of Advanced Industrial Science and Technology (AIST), Japan

Rajiv Asthana

University of Wisconsin-Stout, USA

Contents

Contributors
Preface

xvii
xix

Part I

Material Conservation, Recovery, Recycling and Reuse

1. Green and Sustainable Manufacturing of Advanced Materials—Progress and Prospects

Mrityunjay Singh, Tatsuki Ohji and R. Asthana

1	Introduction	3
2	Focus Areas	6
2.1	Material Conservation, Recovery, and Recycling	6
2.2	Sustainable Manufacturing—Metallic Materials	7
2.3	Sustainable Manufacturing—Ceramic Materials	8
2.4	Sustainable Manufacturing—Polymeric and Composite Materials	10

2. Moving Beyond Single Attributes to Holistically Assess the Sustainability of Materials

Marsha S. Bischel

1	Evolution of Views of Environmentally Preferable Materials and Products	11
2	Examination of Specific Single Environmental Attributes	13
2.1	Recycled Content	13
2.2	Recyclability	15
2.3	Bio-Based Materials	16
3	The Use of Life-Cycle Analysis to Evaluate Multiple Product Attributes	17
3.1	The Development of LCA as a Methodology	17
3.2	Use of Life-Cycle Assessment to Quantify and Reduce Environmental Impacts	18
3.3	The Use of Life-Cycle Analyses to Compare Products or Materials	21
3.4	Requirements for Using Life-Cycle Assessments and Environmental Product Declarations	22

4	Design for the Environment	23
5	Continual Evolution	26
6	Conclusions	26
	Acknowledgments	27
	References	27

3. Eco-Materials and Life-Cycle Assessment

Zuoren Nie

1	Eco-Materials	31
1.1	Introduction to Eco-Materials	31
1.2	Development of Eco-Materials Concept	32
1.3	Research and Development of Eco-Materials and Related Technology in China	33
2	Introduction of Life-Cycle Assessment	38
2.1	Sustainability and Life-Cycle Thinking	39
2.2	Definition of Life-Cycle Assessment	40
2.3	Framework of Life-Cycle Assessment	40
2.4	Development and Application of Life-Cycle Assessment	42
2.5	Database and Analysis Tool of LCA	43
3	Development of LCIA Methodology in China	46
3.1	LCIA Model of Abiotic Resource Depletion in China	46
3.2	LCIA Model of Land Use in China	48
3.3	Methodology of LCIA Needs to Be Improved Continuously	49
4	LCA Practice on Materials Industry in China	52
4.1	Case Study: LCA of Iron and Steel Production in China	52
4.2	Case Study: LCA of Magnesium Production in China	54
4.3	Case Study: Greenhouse Gas Analysis of Chinese Aluminum Production Based on LCA	57
4.4	Case Study: Layout Adjustment of Cement Industry in Beijing Based on LCA	60
4.5	Case Study: LCA of Flat Glass Production in China	61
4.6	Case Study: CO ₂ Emission Analysis of Calcium Carbide Sludge Clinker	63
4.7	Case Study: LCA in Chinese Energy Sector	64
4.8	Case Study: LCA of Civilian Buildings in Beijing	69
5	Conclusions	74
	References	75

4. Exergetic Aspects of Green Ceramic Processing

H. Kita, I. Himoto and S. Yamashita

1	Introduction	78
2	Illustrative Example for Understanding Exergy and Heat Energy	79
2.1	Exergy Analysis 1: Entropy Increase due to Mixture and Exergy Calculation of N ₂ and O ₂ Gas	81
2.2	Exergy Analysis 2: Chemical Exergy of Metal and Inorganic Compounds	82

2.3	Exergy Analysis 3: Chemical Exergy of Organic Materials	85
2.4	Exergy Analysis 4: Increase of Entropy during "Mixing"	86
2.5	Exergy Analysis 5: Electric Power and Gas Fuel Mixture	86
2.6	Exergy Analysis 6: Si_3N_4 Ceramics Processing	86
3	Overview of Normal Process (N-Process)	88
4	Overview of Reaction-Bonding Followed by Post-Sintering Process (RBPS-Process)	88
5	Exergy Analysis	89
5.1	Exergy Analysis 7: Si_3N_4 Heat Tubes Manufacturing Process	90
5.2	Exergy Analysis 8: Life-Cycle Assessment of Si_3N_4 Tubes	92
6	Aluminum Casting Line Operation and Role of Heater Tube	92
7	Exergy Consumption in Each Stage	94
7.1	Wear and Material Disposal	94
7.2	Running	95
7.3	Manufacture, Use, and Disposal	95
8	Conclusions	96
	Acknowledgments	97
	References	97

Part II

Sustainable Manufacturing—Metallic Materials

5. Lead-Free Soldering: Environmentally Friendly Electronics

A. Kroupa, A. Watson, S. Mucklejohn, H. Ipser, A. Dinsdale and D. Andersson

1	Introduction	101
2	The Current State of EU Legislation in Relation to the Use of Lead	103
2.1	The RoHS Directive	103
2.2	The REACH Regulation	106
2.3	The WEEE Directive	107
3	The Current Situation in Lead-Free Soldering	107
3.1	The Lead-Free Solders for Mainstream Application	109
3.2	Lead-Free Solders for High-Temperature Application	111
3.3	Possible new Materials for Lead-Free Soldering	112
4	New Ways in the Development of new Materials	115
4.1	Computational Thermodynamics as a Research Tool	116
4.2	Application of the CALPHAD Method for the Development of new Solder Materials	117
5	New Technologies for Materials Joining	122
6	Implementation of new Materials into an Industrial Environment	125
6.1	A Summary of Protocols for Validating Material Substitutions in Electronic and Electrical Equipment	126
7	Conclusions	128
	Acknowledgment	128
	References	128

6. High-Performance Steels for Sustainable Manufacturing of Vehicles

H. Mohrbacher

1	Introduction	135
2	Manufacturing Implications by using HSS	139
3	Metallurgical Optimization Toward Improved Properties of Automotive Steel	141
4	Optimizing Dual-Phase Microstructure	147
5	Low-Carbon DP Steel	149
6	Requirements to Improved Press-Hardening Steel	152
7	Improved Alloy Design for Press-Hardening Steel	155
8	Toughness Improvement by Nb Microalloying	155
9	Microstructural Control and Robustness in Press-Hardening Steel	156
10	Bendability Improvement by Nb Microalloying	160
11	Conclusions	161
	References	161

7. Advanced Steel Alloys for Sustainable Power Generation

H. Mohrbacher

1	Introduction	165
2	Steel in Plants for Thermal Power Generation	165
3	Ferritic Steels with High Creep Resistance	168
4	Steel in Hydroelectric Power Plants	173
5	Development of Penstock Materials	176
6	Weldability of High-Strength Steels	178
7	Thermomechanical Treatment and Microstructures	179
8	Practical Consideration During Field Welding	181
9	Steel in Wind Power Generation	182
10	High-Strength Casting Alloys	186
11	High-Performance Gear Steels	187
12	Summary	191
	References	192

Part III
Sustainable Manufacturing—Ceramic Materials

8. Smart Powder Processing for Green Technologies

M. Naito and A. Kondo

1	Introduction	197
2	Particle Bonding Process	198

3	Applications of Particle Bonding Process for Advanced Materials	203
3.1	Development of High Efficient Thermal Insulation Materials	203
3.2	Development of Fuel Cell Electrodes	205
4	Applications for Low Temperature Reaction and One-Pot Synthesis of Nanoparticles	207
4.1	Low Temperature Reaction of Powder Materials	207
4.2	One-Pot Synthesis of Nanoparticles from Raw Powder Materials	208
5	One-Pot Mechanical Process to Synthesize Nanoparticles and Their Bonding to Make Nanocomposite Granules	210
6	Mechanically Assisted Deposition of Nanocomposite Films by One-Pot Processing	211
7	Novel Recycling of Composite Materials for Sustainability	214
7.1	New Concept of Recycling	214
7.2	Recycling of GFRP for Advanced Materials	215
7.3	Recovery of Useful Elements from Waste Composite Materials by Applying Particle Disassembling Process	218
8	Conclusions	219
	References	219
9.	Green Manufacturing of Silicon Nitride Ceramics	
	<i>Hideki Hyuga, Naoki Kondo and Tatsuki Ohji</i>	
1	Introduction	223
2	Sintered Reaction Bonding Process with Rapid Nitridation	223
3	Low-Temperature Sintering with Atmospheric Pressure	234
4	Conclusions	241
	References	242
10.	Green Processing of Particle Dispersed Composite Materials	
	<i>J. Tatami and H. Nakano</i>	
1	Introduction	245
2	TiN-Nanoparticle-Dispersed Si_3N_4 Ceramics	246
3	CNT-Dispersed Ceramics	257
4	Conclusions	263
	References	263
11.	Environmentally Friendly Processing of Macroporous Materials	
	<i>Manabu Fukushima, Yu-ichi Yoshizawa and Tatsuki Ohji</i>	
1	Introduction	267
2	Pore Structures Created by the Gelatin-Gelation-Freezing Method	270

2.1	Overview of the Processing Strategy and Method in Gelatin-Gelation-Freezing	270
2.2	Porous Morphology	271
2.3	Pore Formation Mechanism	273
2.4	Effects of Antifreeze Additives	277
3	Engineering Properties of Macroporous Ceramics Prepared by the Gelation-Freezing Method	279
3.1	Air Permeability	279
3.2	Mechanical Strength	280
3.3	Machinability	281
3.4	Electrochemical Performances	282
3.5	Thermal Insulation Performances	283
4	Conclusions	286
	References	287
12.	Manufacturing of Ceramic Components using Robust Integration Technologies	
	<i>Mrityunjay Singh, Naoki Kondo and R. Asthana</i>	
1	Introduction	295
2	Active Metal Brazing	296
3	High Temperature Bonding by Localized Heating	297
3.1	Joining of Silicon Nitride Ceramics	297
4	Diffusion Bonding	304
5	Reaction Bonding	305
4	Summary and Future Developments	306
	References	307
13.	Three-Dimensional Sustainable Printing of Functional Ceramics	
	<i>Soshu Kiriara</i>	
1	Introduction	309
2	Three-Dimensional Printing	309
2.1	Laser Scanning Stereolithography	309
2.2	Micropatterning Stereolithography	310
3	Artificial Bone	311
3.1	Bioceramics Formation	311
3.2	Coordination Number	312
3.3	Biological Scaffold	314
4	Solid Oxide Fuel Cells	315
4.1	Energy Generation	315
4.2	Porous Structures	316
4.3	Dendritic Electrode	318
5	Photonic Crystals	319
5.1	Band Gap Formation	319
5.2	Dielectric Lattices	320
5.3	Terahertz Wave Resonator	323
	References	327

14. Future Development of Lead-Free Piezoelectrics by Domain Wall Engineering

S. Wada

1	Introduction	331
2	History of Engineered Domain Configuration	332
3	Effect of Engineered Domain Configuration on Piezoelectric Property	333
4	Crystal Structure and Crystallographic Orientation Dependence of BaTiO ₃ Crystals With Various Engineered Domain Configurations	335
4.1	Piezoelectric Properties Measured Under High E-Field	336
4.2	Piezoelectric Properties Measured Under Low ac E-Field	340
5	Domain Size Dependence of BaTiO ₃ Crystals With Engineered Domain Configurations	342
5.1	Domain Size Dependence on E-Field and Temperature	343
5.2	Domain Size Dependence of the Piezoelectric Property Using 31 Resonators	344
5.3	Domain Size Dependence of the Piezoelectric Property Using 33 Resonators	349
6	Role of Non-180° Domain Wall Region on Piezoelectric Properties	350
7	New Challenge of Domain Wall Engineering Using Patterning Electrode	354
8	New Challenge of Domain Wall Engineering Using Uniaxial Stress Field	358
9	What Is Domain Wall Engineering?	363
10	Conclusions and Future Trends	364
	Acknowledgments	365
	References	365

15. Nanostructuring of Metal Oxides in Aqueous Solutions

Yoshitake Masuda, Kazumi Kato, Tatsuki Ohji and Kunihiro Koumoto

1	Introduction	369
2	Nanostructuring of Barium Titanate	370
2.1	Acicular Crystals	370
2.2	Platy Crystals, Polyhedron Crystals, and Multineedle Crystals	375
3	Nanostructuring of Zinc Oxide	381
3.1	Hexagonal Cylinder Crystals, Long Ellipse Crystals, and Hexagonal Symmetry Radial Whiskers	381
3.2	Multineedle ZnO Crystals and Their Particulate Films	385
3.3	High c-Axis-Oriented, Standalone, Self-Assembled Films	392

4	Nanostructuring of TiO_2	398
4.1	Nanocrystal Assemblies	398
4.2	Multineedle TiO_2 Particles	407
4.3	Acicular Nanocrystal Coating and Its Patterning	416
5	Nanostructuring of SnO in Aqueous Solutions	421
5.1	Nanosheet Assembled Crystals	421
5.2	Morphology Control and Enhancement of Surface Area	424
5.3	SnO Coatings on Polytetrafluoroethylene Films	429
5.4	Nanosheet Assembled Films for Superhydrophobic/ Superhydrophilic Surfaces and Cancer Sensors	434
6	Summary	447
	References	447
16.	Green Manufacturing of Photocatalytic Materials for Environmental Applications	
	<i>Toshihiro Ishikawa</i>	
1	Introduction	459
2	TiO_2-Based Photocatalytic Materials with Various Morphologies	460
3	TiO_2-Based Photocatalysts with One-Dimensional Morphology	462
4	Fibrous Photocatalyst ($\text{TiO}_2/\text{SiO}_2$ Photocatalytic Fiber)	463
4.1	Synthesis of the $\text{TiO}_2/\text{SiO}_2$ Photocatalytic Fiber	464
4.2	Palladium-Deposited Mesoporous Photocatalytic Fiber with High Photocatalytic Activity	466
4.3	Environmental Application of $\text{TiO}_2/\text{SiO}_2$ Photocatalytic Fibers	467
5	Summary	472
	References	473
17.	Solution Processing of Low-Dimensional Nanostructured Titanium Dioxide: Titania Nanotubes	
	<i>T. Sekino</i>	
1	Introduction	475
2	Fabrication of 1D Oxide Nanotubes	476
2.1	Synthesis Route of Oxide Nanotubes	476
2.2	Formation of TNTs	477
2.3	Chemical Synthesis Using a Low-Temperature Solution	478
2.4	Nanostructures and Their Formation Mechanism	480
3	Photocatalytic and Physical-Photochemical Functions	482
3.1	Fundamental Properties of Nanotubular Titania	482
3.2	Photocatalytic Water-Splitting Performance	484
3.3	Novel Environmental Purification Multifunctions	485
3.4	Size Control of TNTs and Their Application to Solar Energy Conversion	486