

Contents lists available at ScienceDirect

Data in Brief

Data article

Data of microstructure and mechanical properties of carbon foams derived from sucrose/polyacrylamide hydrogel

Yao Yao, Fei Chen*, Xi Chen, Qiang Shen, Lianmeng Zhang

State Key Lab of Advanced Technology for Materials Synthesis and Processing, Wuhan University of Technology, Wuhan 430070, China

ARTICLE INFO

Article history:
Received 16 October 2015
Received in revised form
10 November 2015
Accepted 6 February 2016
Available online 15 February 2016

Keywords: Carbon foams Material design Mechanical properties

ABSTRACT

An easy method that combined gel casting and physical foaming was used to fabricate modified carbon foams. The design of carbon foams from sucrose/polyacrylamide hydrogel is a new concept for controlling the microstructure and improving the compressive properties of carbon foams. This article provides the micrographs obtained from optical and scanning electron microscope for foaming solution and carbon foams. Weight loss data used to construct the thermo-gravimetric curves are included. Load–displacement data constructing the stress–strain curves and the derived compressive properties are also included.

© 2016 The Authors. Published by Elsevier Inc. This is an open access article under the CC BY license

(http://creativecommons.org/licenses/by/4.0/).

Specifications table

Subject area More specific subMaterials Science and Engineering. Material Design/Characterization.

ject area Type of data

Figures and images (optical and scanning electron micrographs), Tables and graph (thermo-gravimetric curves, compressive stress-strain curves).

How data was acquired

Following techniques were used for acquiring data: optical microscope, scanning electron microscope, thermo-gravimetric analyzer, universal test-

ing machine.

^{*}Corresponding author: Fax: +86 27 87879468.

E-mail address: chenfei027@gmail.com (F. Chen).

Data format Experimental	Images, raw data in csv format, analyzed and plotted in tables and graphs. Sucrose/polyacrylamide hydrogel was chosen in this new method combining
factors	gel casting and physical foaming. 2 wt% anionic surfactant sodium dodecyl
	sulfate (SDS) was added to modified the foaming process.
Experimental	The carbon precursor was thermal polymerized in an inert atmosphere at
features	350 °C for 5 h. Compressive properties such as the compressive strength,
	plateau stress and modulus are derived from data.
Data source	Wuhan University of Technology, Wuhan, China.
location	
Data accessibility	Data is provided with this article.

Value of the data

- From the present data, carbon foams with uniform cell structure can be prepared from sucrose/polyacrylamide hydrogel by combining gel-casting and physical foaming methods.
- The provided data are suitable for comparing the compressive strength of carbon foams with the similar density prepared by other carbon precursor and method to make selection of the best raw materials and optimum foaming method.
- Data obtained from optical and scanning electron microscope can be used to control the microstructure of carbon foams, which aims to predict the properties of carbon foams.
- The present data can be used as input parameter in the further studies on finite element analysis of the mechanical behavior of carbon foams.

1. Data

Original optical micrographs of the foaming solution was observed by the digital optical microscope (DOM; LM, DM-2500M, Germany). The data is presented to illustrate the modification of anionic surfactant sodium dodecyl sulfate in the foaming process.

Micrographs of carbon foams was obtained by field emission scanning electron microscopy (FESEM; JEOL, JSM-7500F, Japan) at an accelerating voltage of 20 kV. The data is presented to show the microstructure of carbon foams.

The weight loss data of the carbon precursor prepared from sucrose/polyacrylamide hydrogel was carried out in both air and argon atmosphere up to 900 °C using a thermo-gravimetric analyzer (NETZSCH, STA449F3, Germany). Heating rate used was 5 °C/min. The data can be processed to convert to TGA curves of the carbon precursor in argon and air atmosphere.

Bulk density (ρ_b) of carbon foams was obtained by dividing the mass by the volume of samples of known dimensions. Skeletal density (ρ_s) was measured by the pycnometer test method [1]. Samples were crushed into powder to avoid any erroneous results related to possibly closed porosity. The skeletal densities of all samples are 2.00 ± 0.01 g/cm³ which is the typical density of amorphous carbon materials [2]. The porosity (φ) was calculated according to the following equation [2]:

$$\varphi = 1 - \frac{\rho_{\rm b}}{\rho_{\rm s}}$$

Load–displacement data obtained for all specimen's tested under compression is presented. Compression testing was conducted using a universal testing machine according to ASTM Standard C365/C365M-05. Bluehill 2.0 software was used to acquire force–displacement data from the machine. The data can be processed to convert to stress–strain curves and calculate various compressive properties in carbon foams.

2. Experimental design, materials and methods

2.1. Experimental design

The carbon precursor of carbon foams was manufactured from the sucrose/polyacrylamide hydrogel using gel casting and physical foaming technique. Before the catalytic polymerization and crosslink of polyacrylamide hydrogel, anionic surfactant sodium dodecyl sulfate was added to enhance the foaming ability and stability under the physical high-speed stirring.

The carbon precursor was thermal polymerized in an inert atmosphere in a tubular furnace at $350\,^{\circ}\text{C}$ for 5 h. In order to prevent the deformation and cracks during the heat treatment, the carbon precursor of carbon foams was moisturized and dried at room temperature for 24 h. The pre-heated samples were carbonized in the same atmosphere at $1000\,^{\circ}\text{C}$ for 2 h. Ultra-high purity argon gas (99.999%) maintaining all heat treatment of foams was used as the inert atmosphere. The heating rate used for all heat treatment was $2\,^{\circ}\text{C/min}$.

2.2. Microstructure

Fig. 1(a) shows that these gas bubbles stably exist in the foaming solution with the uniform size at the end of the physical foaming process. High porosity present in the foaming solution can be observed in this image. Fig. 1(b), (c) and (d) show the sodium dodecyl sulfate tends to adsorb at airwater interfaces [3].

Fig. 2(a), (b), (c) show the microstructure of carbon foams. The carbon foams have an interconnected cellular structure with spherical cells. The open cells being interconnected through oval pores (also called windows [4]) are evidenced, being speared with each other by intact junctions and

Fig. 1. Optical micrographs of the foaming solution at different magnifications.

cell walls. The carbon foams have a good microstructure in which the junctions in the skeleton of carbon foams are intact and the ligaments are smooth. Little micro cracks can be observed from the images. As shown in Fig. 2(d), many regular elliptic pits on the cell wall are exhibited.

Fig. 2. (a), (b), (c) SEM images of carbon foams at different magnifications, (d) the cell wall structure of carbon foams.

Fig. 3. Thermo-gravimetric curves of the carbon precursor in argon and air atmosphere.

2.3. Thermogravimetric characterization

After acquiring the weight loss data using the thermo-gravimetric analyzer, thermo-gravimetric curves were plotted as shown in Fig. 3. The raw data obtained during the test can be found in files with nomenclature to RawData_air.csv, where "air" refers to the atmosphere.

The carbon precursor shows the similar thermal decomposition pattern in both air and argon atmosphere in the temperature range of $0-200\,^{\circ}\text{C}$ [5]. The dehydration continues along with the oxidation of carbon at the temperatures above $200\,^{\circ}\text{C}$ in air atmosphere and leaves only $2.77\,^{\circ}\text{W}$ carbon yield at $900\,^{\circ}\text{C}$. On the other hand, nearly $35.53\,^{\circ}$ Wt% carbon yield is retained at $900\,^{\circ}$ C in argon atmosphere.

2.4. Compressive characterization

A constant displacement rate of 0.5 mm/min was applied for all specimens. Specimens were tested with the dimensions $6 \times 6 \times 3$ mm³. Five specimens were tested and compressive properties are calculated and presented in Table 1. All of these specimens were prepared at the same contents of sucrose (50 wt%) and SDS (2 wt%). The raw data obtained during the test can be found in files with nomenclature to Specimen_RawData_1.csv, where "1" refers to specimen number.

The compressive stress–strain curves of carbon foams was plotted for each specimen using the force–displacement data. As shown in Fig. 4, the curves of carbon foams with similar density show consistency with each other. When subjected to continuous pressure, the carbon foams exhibit a multi-stage deformation response including a linear elastic region followed by a yield point, a plateau region and graceful failure [6]. Table 1 provides the compressive properties such as the compressive

Table 1Compressive properties of carbon foams.

Specimen	Bulk density (g/cm³)	Porosity (%)	Modulus (MPa)	Compressive strength (MPa)	Plateau stress (MPa)	Densification strain (mm/mm)
1	0.54	73.0	135.7	27.7	10.7	0.63
2	0.59	70.5	175.1	34.3	6.8	0.70
3	0.54	73.0	155.1	27.6	16.2	0.65
4	0.53	73.5	126.9	22.2	9.9	0.66
5	0.56	72.0	144.9	26.0	10.5	0.66
Avg.	0.56 ± 0.02	72.4 ± 1.1	145.5 ± 16.8	27.6 ± 4.4	10.8 ± 3.4	0.66 ± 0.03

Fig. 4. Stress-strain curves of carbon foams.

strength, plateau stress and modulus. The compressive strength refers to the peak at the end of the linear elastic region and compressive modulus is defined as the slope of the linear part of the curve [7]. The plateau stress is defined as the average value of the strain at the intercept point of the line with a gradient in the plateau region, while the densification strain was taken as the strain at the point of intersection between the horizontal axis of the plot and the backward extended densification line [8]. The compressive strength increases 54.5% when the bulk density of carbon foams increases from 0.53 g/cm³ to 0.59 g/cm³. The compressive modulus also increases with increasing density.

Acknowledgments

The project is supported by the National Natural Science Foundation of China (No. 51202171 and 51472188), the Specialized Research Fund for the Doctoral Program of Higher Education of China (No. 20120143120004) and the "111" project (No. B13035).

Appendix A. Supplementary material

Supplementary data associated with this article can be found in the online version at http://dx.doi.org/10.1016/i.dib.2016.02.022.

References

- [1] Q.Q. Liu, C. Tang, Z. Du, Y.X. Guan, S.J. Yao, Z.Q. Zhu, Fabrication of porous poly(lactic acid-co-glycolic acid) scaffolds using supercritical carbon dioxide, Acta. Polym. Sin. 13 (2) (2013) 174–182.
- [2] J. Seo, H. Park, K. Shin, S.H. Baeck, Y. Rhym, S.E. Shim, Lignin-derived macroporous carbon foams prepared by using poly (methyl methacrylate) particles as the template, Carbon 76 (2014) 357–367.
- [3] L. Li, Y. Zhang, Z. Wu, L. Zhang, Separation of SDS from its determined lowest concentration by a two-stage foam separation, Sep. Purif. Technol. 129 (2014) 50–56.
- [4] K. Prabhakaran, P.K. Singh, N.M. Gokhale, S.C. Sharma, Processing of sucrose to low density carbon foams, J. Mater. Sci. 42 (11) (2007) 3894–3900.
- [5] R. Narasimman, K. Prabhakaran, Preparation of low density carbon foams by foaming molten sucrose using an aluminium nitrate blowing agent, Carbon 50 (5) (2012) 1999–2009.
- [6] LJ. Gibson, M.F. Ashby, Cellular Solids: Structure and Properties, 2nd ed., Cambridge university press: Cambridge Solid State Press, Cambridge, United Kingdom, 1997.
- [7] P. Lorjai, S. Wongkasemjit, T. Chaisuwan, Preparation of polybenzoxazine foam and its transformation to carbon foam, Mater. Sci. Eng. A 527 (1) (2009) 77–84.
- [8] E. Bruneton, C. Tallaron, N. Gras-Naulin, A. Cosculluela, Evolution of the structure and mechanical behaviour of a carbon foam at very high temperatures, Carbon 40 (11) (2002) 1919–1927.