GB/TXXX —××××


团体标准《氮化硅造粒粉》

（讨论稿）编制说明

一、工作简况

1.1 立项目的

氮化硅作为高附加值的硅材料衍生品，它优异的物理化学特性，使氮化硅在多个领域替代其他产品的能力极强，在冶金、机械、化工、军工、光伏等领域具有广泛的用途。由于国内氮化硅的民用化研究刚刚起步，高纯氮化硅市场尚未完全打开，高纯氮化硅粉体则基本全部依赖进口。高纯氮化硅原材料的成本高（700元/kg以上），若能规模化、低成本的提供原材料，未来的市场需求，尤其是陶瓷粉体的需求，会迅速增加。 

在《中国制造2025》中第三章战略任务和重点的第六条大力推动重点领域突破发展第九款：新材料中明确国家对新材料的发展需要及支持。以特种金属功能材料、高性能结构材料、功能性高分子材料、特种无机非金属材料和先进复合材料为发展重点，加快研发先进熔炼、凝固成型、气相沉积、型材加工、高效合成等新材料制备关键技术和装备，加强基础研究和体系建设，突破产业化制备瓶颈。积极发展军民共用特种新材料，加快技术双向转移转化，促进新材料产业军民融合发展。高度关注颠覆性新材料对传统材料的影响，做好超导材料、纳米材料、石墨烯、生物基材料等战略前沿材料提前布局和研制。加快基础材料升级换代。

氮化硅陶瓷是具有一般工程陶瓷材料的耐高温、高强度、高硬度、耐磨损等优良性能，还具有远高于一般陶瓷材料 的高韧性，以及良好的抗热冲击性能，这使得氮化硅陶瓷得到了日益广泛的关注。氮化硅陶瓷的优异性能使其在航空航天、电子信息、清洁能源等领域具有广阔的应用前景，特别地，氮化硅陶瓷还具有独特的自润滑性能，无需添加其他润滑剂，这使其广泛用在陶瓷轴承领域，是传统工业改造、新兴产业和高新技术领域中不可缺少的高端材料。氮化硅粉料是制备氮化硅陶瓷的关键原料，其性能是影响氮化硅坯体成型、烧结的关键因素，对最终氮化硅陶瓷产品的致密度、力学性能等都具有重要影响。在工程陶瓷的制备中，一般需要对原料粉体进行处理，即通过“造粒”，使原料粉体的具有理想形状、大小以及合理粒径分布的粉料。粉体的造粒在氮化硅陶瓷的制备过程中尤为关键：首先为了保证氮化硅坯体的烧结活性，氮化硅原料粉体一般粒径较小，中位粒径往往小于1μm；然而，过细的原料粉体又具有流动性差的问题，从而导致成型时，坯体致密度不高，最终影响烧结后陶瓷的致密度。此外，氮化硅是高共价键结合的化合物，其烧结必须引入烧结助剂才能促进陶瓷的致密化，如何使烧结助剂均匀分散在氮化硅粉体中也是陶瓷制备工艺中需要解决的重要问题。以上两个关键问题，都需要通过原料粉体的造粒处理得以解决。由此可见氮化硅造粒粉的规范对于高性能氮化硅陶瓷的制备具有重要意义。

烧结助剂与氮化硅粉的密度、粒度、分散性等各不相同，为保证在混料过程中各组分的均匀性，必须对混料过程的湿化学工艺和条件进行严格控制。通过延长混合时间可以改善各组分在料浆中的均匀性，但是由于烘干过程较长，各组分之间的密度差异大，使原本的均匀分散状态会发生重新团聚和沉淀，同时手工造粒过程中极易引入杂物污染粉料，并且造粒后的颗粒形状不规则，粉料的流动性差，粉料粒度分布的均匀性和稳定性较差，粉料的松装密度低，导致素坯的密度降低。当素坯中残留的气孔较多、添加剂分散不均匀时，对烧结致密化带来了较大难度，最终导致产品性能降低，所以建立这一标准对氮化硅品质的提升及市场的拓展有很大的意义。
1.2 任务来源

根据《关于下达2020年第一批协会标准制修订计划的通知》（中色协科字[2020]8号）的要求，《氮化硅造粒粉体》由新疆晶硕新材料有限公司牵头起草，计划编号为 2020-024-T/CNIA，由全国有色金属标准化技术委员会、全国半导体设备和材料标准化技术委员会材料分技术委员会归口，全国半导体设备和材料标准化技术委员会材料分技术委员会负责组织。

1.3 项目编制组单位简况

本项目由新疆晶硕新材料有限公司编制组。新疆晶硕新材料有限公司（以下简称“晶硕公司”）于 2017 年 7 月在乌鲁木齐甘泉堡国家级经济技术开发区注册成立，注册资本 2000万元。公司现有职工100余人，拥有多年从事工艺技术研究的行业顶级专家5人，博士 2人，研究生 8人，中高级技术职称 14 人。晶硕公司是专业从事特种陶瓷材料研制、纳米级粉体材料产品研发及技术应用的高新技术企业。在氮化硅领域，新疆晶硕公司投资8000万元建设年产100吨氮化硅粉和100000件氮化硅陶瓷环的生产线。氮化硅产品主要应用于轴承、冶金、化工、能源、环保、航空航天和国防军事及新能源汽车逆变器等新能源及新材料领域。
通过自主研发，形成技术专利17项，其中发明专利12项，实用新型专利5项。在国内，通过与中科院、南昌大学、上硅所等科研院所进行产学研合作，在国外，聘任美国、日本的外籍专家，进行新产品的研发；多项产品填补了国内空白，在氮化硅陶瓷材料研究、开发及应用方面居国内领先水平。
1.4 工作过程
标准起草单位和参与单位在接到中国有色金属工业协会下达的项目任务后，成立了专门的《氮化硅造粒粉》编制组，其中包括领导组、技术组和专家组，并制定了相关工作计划。根据工作计划进度安排，标准编制组收集查阅了国内外相关政策、标准、文献，认真学习编制原则和需要注意的内容。编制组对我国氮化硅企业生产现状进行调研，调研方式主要有：资料调研、网上调研等。在调研工作的基础上，经逐步修改完善，形成《氮化硅造粒粉》讨论稿。
二、标准编制原则和确定标准主要内容

2.1编制原则

编制原则

本标准按照GB/T 1.1-2009《标准化工作导则 第1部分：标准的结构和编写的要求进行编写。标准中简述了方法原理，确定了适用范围、等级划分及其杂质含量要求、检验规则、包装、运输、贮存等技术内容。

标准主要内容说明

根据目前市场销售及相关厂家的合同指标进行确认，得出下列指标要求。

技术要求
外观质量
氮化硅造粒粉：粉体外观为浅灰色粉体，不允许有肉眼可见杂质，无白色小颗粒状粉体。
技术参数
氮化硅造粒原料粉体技术参数见表1。

表1：氮化硅造粒原料粉体技术参数
	参数
	指标

	
	普通粉
	高胶粉

	松装密度
	0.85-0.902 g/m³
	0.74-0.76g/m³

	粉体流动性（50g）
	19″-22″
	16″-19″

	含水量
	0.2%---0.32%

	安息角
	＜30°

	平均粒径
	＜ 1 50μm

	杂质含量
	Fe＜0.02%、Ca＜0.1%；


检验方法
外观质量
在光线良好的状况下目测粉体的表观颜色及颗粒杂质情况。
松装密度
按《GB/T 31057.1-2014 颗粒材料物理性能测试 第1部分：松装密度的测量》规定的方法进行检测。
粉体流动性
按《GB/T 31057.3-2014 颗粒材料物理性能测试 第1部分：流动性指数的测量》规定的方法进行检测。
含水量
按GB/T20020中105℃挥发物的方法中相关规定的方法进行检测。

安息角

按《GB/T 31057.3-2014 颗粒材料物理性能测试 第1部分：流动性指数的测量》规定的方法进行检测。

平均粒径

按GB/T 19077.1规定的方法进行的测定。

三、标准水平分析

本标准属首次制定，标准指标同比国内及国际上大的厂家的需求指标。
四、与现行相关法律、法规、规章及相关标准，特别是强制性标准的协调性

本标准是新制定的团体标准。本标准的制定是我国氮化硅行业标准体系的完善和补充。本标准的制定与现行的相关法律、法规、规章及相关标准的关系不矛盾、不冲突，其相互关系非常协调。

五、标准中涉及的专利或知识产权说明

本标准不涉及任何专利或知识产权。

六、重大分歧意见的处理经过和依据

（无）

七、标准作为强制性或推荐性行业标准的建议

本标准建议不作为强制性标准，而建议作为推荐性标准。

八、贯彻标准的要求和措施建议

本标准发布后，中国有色金属工业协会、全国半导体标准化技术委员会应加强对本标准的宣传力度，介绍本标准的核心技术内容及实施的关键技术要素，促进更多地企业和科研单位了解、掌握科学的氮化硅产品的绿色设计产品评价规范，促进标准的顺利实施。
九、废止现行有关标准的建议

（无）。

十、产业化情况、推广应用论证和预期达到的经济效果

该标准的制定，有利于生产单位对质量的管控，对保证行业内氮化硅造粒粉产品质量具有重要的作用。本标准的发布和实施能有效的规范氮化硅造粒粉生产单位对氮化硅造粒粉质量的把控，这对于提高我国氮化硅造粒粉的产品质量有深远的意义。

II
12

