UNCLASSIFIED

AD NUMBER AD489823 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; JUN 1966. Other requests shall be referred to Air Force Materials Lab., Wright-Patterson AFB, OPH 45433. **AUTHORITY** AFML ltr, 12 Jan 1972

FATIGUE, CREEP AND STRESS-RUPTURE PROPERTIES OF NICROTUNG, SUPER A-286, AND INCONEL 718

A. A. BLATHERWICK
A. CERS

UNIVERSITY OF MINNESOTA

TECHNICAL REPORT AFML-TR-65-447 JUNE, 1966

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Air Force Materials Laboratory, Materials Application Division (MAAM), Wright-Patterson Air Force Base, Ohio 45433.

AIR FORCE MATERIALS LABORATORY
RESEARCH AND TECHNOLOGY DIVISION
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

数据的。 170**年**10日 - 1880年18日 1800年2日 1800年21日 1800年2

FATIGUE, CREEP AND STRESS-RUPTURE PROPERTIES OF NICROTUNG, SUPER A-286, AND INCONEL 718

A. A. BLATHERWICK
A. CERS

UNIVERSITY OF MINNESOTA

TECHNICAL REPORT AFML-TR-65-447 JUNE, 1966

This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of Air Force Materials Laboratory, Materials Application Division (MAAM), Wright-Patterson Air Force Base, Ohio 45423.

AIR FORCE MATERIALS LABORATORY
RESEARCH AND TECHNOLOGY DIVISION
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

FOREWORD

The work reported herein was conducted by the Department of Aeronautics and Engineering Mechanics, at the University of Minnesota, Minnesota, Minnesota 55455, under United States Air Force Contracts AF 33(65?\-7453 and AF 33(615)-1122. The contracts were initiated under Project No. 7351, Task No. 735106 and Project No. 687381, Task No. 738106. The work was monitored by the Air Force Materials Laboratory, Research and Technology Division, Air Force Systems Command, Wright-Patterson Air Force Base, Dayton, Ohio with Mr. C. L. Harmsworth and Mr. David C. Watson, MAAM, acting as Project Engineers.

The following personnel and students in the University of Minnesota contributed to this program: Messrs. Roger Erickson, William Marquardt, Maurice Odegard, Gene Jorgensen, Roger Peterson and David Sippel, Mrs. Marlene Robertson, and Miss Brigitte Sohnleitner.

This report covers work done during the period March, 1960 to July 31, 1965. Manuscript of this report was released by the authors August 1965 for publication as an RTD Technical Report.

This technical report has been reviewed and is approved.

D. A. Shinn

wathen

Chief, Materials Information Branch Materials Applications Division Air Force Materials Laboratory

NOTE: The Contractor distributed 50 PREPRINT copies of this report with an erroneous Technical Report Number, AFML-TR-65-329. The correct number is AFML-TR-65-447. Reports with the new and correct number have been sent to those who have received the PREPRINT copies.

ABSTRACT

The fatigue, creep, and stress rupture properties of three super alloys: Nicrotung, Super A-286, and Inconel 718 were determined at elevated temperatures. The specimens of Nicrotung were investment cast, Super A-286 were machined from bar stock, while the Inconel 718 was tested in sheet form. The specimens were tested in axial-stress machines.

Fatigue and stress-rupture data are presented in the form of S-N diagrams, and the effect of combinations of alternating and mean stresses is shown by means of stress range diagrams. Creep data are given in the form of creep-time curves, and for design purposes creep strength curves are presented.

TABLE OF CONTENTS

SECTI	on no	•	PAGE
I.	SUMM	ARY	1
II.	INTR	ODUCTION	1
III.	EXPE	RIMENTAL PROGRAM, EQUIPMENT, AND PROCEDURES	2
	3.1	Testing Program	2
	3.2	Specimens and Testing Equipment	3
		3.2.1 Test Materials and Specimen Preparation	3
		3.2.2 Testing Equipment for Round Specimens	5
		3.2.3 Testing Equipment for Sheet Specimens	5
		3.2.4 Sheet Specimen Polishing Machine	7
	3.3	Testing Procedures	7
IV.	RESU	LTS AND DISCUSSION	8
	4.1	Nicrotung	8
		4.1.1 Fatigue	8
		4.1.2 Constant-Life Diagrams	9
		4.1.3 Creep	9
	4.2	Super A-286	10
		4.2.1 Fatigue	10
		4.2.2 Constant-Life Diagrams	10
		4.2.3 Creep	10
		4.2.4 Low-Level Creep	11
	4.3	Inconel 718	11
		4.3.1 Static Tensile Properties	11
		4.3.2 Fatigue	12
		4.3.3 Constant-Life Diagrams	12
		4.3.4 Creep	13

SECT	ION NO.	PAGE
V.	CONCLUDING REMARKS	13
	REFERENCES	15

ILLUSTRATIONS

FI CUR	3	PAGE
1	Test Specimens for Nicrotung	43
2	Test Specimens for Super A-286	44
3	Test Specimens for Inconel 718 Sheet	45
4	Location of Inconel 718 Specimens in Sheet No. 1	46
5	m 11 11 2	47
6	" " 3	48
7	Modified Upper Cross Head of the Testing Machine	49
8	Grip Assembly	50
9	Counter-Torque Wrench	50
10	Buckling Restrainer	51
11	Extensometer	51
12		52
	Sheet Specimen Edge Polishing Machine	
13	Template and Cam Follower	52
14	S-N Fatigue Diagram for Unnotched Specimens of the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 1500 F.	53
15	S-N Fatigue Diagram for Notched (K _t = 2.0) Specimens of the	
	Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 1500°F.	54
16	S-N Fatigue Diagram for Unnotched Specimens of the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 1700°F.	55
17	S-N Fatigue Diagram for Notched (K = 2.9) Specimens of the	
	Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 1700 F.	56
18	S-N Fatigue Diagram for Unnotched (a) and Notched (b, $K_t = 2.0$)
	Specimens of the Alloy Nicrotung Under Reversed Stress (A = \bullet) and at 1200 F, 1500 F, and 1700 F.	57
19	Stress Range Diagram for Unnotched and Notched Specimens of the Allow Nicrotung at 1500 F.	e 58

FIGUR	E	PAGE
20	Stress Range Diagram for Unnotched and Notched Specimens of the Alloy Nicrotung at 1700 F.	59
21	Creep Time Curves for the Alloy Nicrotung Under Static Load (A = 0) at 1500 F.	60
22	Creep Time Curves for the Alloy Nicrotung Under Static Load (A = 0) at 1700 F.	61
23	Creep Time Curves for the Alloy Nicrotung at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1500 F.	62
24	Creep Time Curves for the Alloy Nicrotung at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1700° F.	63
25	Maximum Stress Versus Time for Various Amounts of Creep for the Alloy Nicrotung at Alternating-to-Mean Stress Ratios $A = 0$ and 0.25 and at 1500° F.	64
26	Maximum Stress Versus Time for Various Amounts of Creep for the Alloy Nicrotung at Alternating-to-Mean Stress Ratios $A = 0$ and 0.25 and at 1700° F.	65
27	Minimum Creep Rate Versus Mean Stress for the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at $1500^{\circ}\mathrm{F}$ and $1700^{\circ}\mathrm{F}$.	3 66
28	S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 800°F.	67
29	S-N Fatigue Diagram for Notched (K _t = 3.4) Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 800 F.	68
30	S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1000°F.	69
31	S-N Fatigue Diagram for Notched ($K_{\perp} = 3.4$) Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1000° F.	70
32	S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1100 F.	71
33	S-N Fatigue Diagram for Notched (K _t = 3.4) Specimens of Super A-286 at Various Alternating-to-Hesn Stress Ratios	74

FIGUR	E PA	GE
34	S-N Fatigue Diagram for Unnouched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1250 f.	73
35	S-N Fatigue Diagram for Notched (K _t = 3.4) Specimens	
	of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1250°F	74
36	S-N Fatigue Diagram for Unnotched and Notched $(K_t = 3.4)$	
	Specimens of Super A-286 Under Reversed Stress (A = ∞) and at 800 F, 1000 F, 1100 F, and 1250 F.	7
37	Stress Range Diagram for Unnotched and Notched Specimens of Super A-286 at 800 F.	7
38	Stress Range Diagram for Unnotched and Notched Specimens of Super A-286 at 1000 F.	77
39	Stress Range Diagram for Unnotcode and Notched Specimens of Super A-286 at 1100 F.	71
40	Stress Range Diagram for Unpotched and Notched Specimens of Super A-286 at 1250°F.	79
41	Creep Time Curves for Super A-286 Under Static Load (A = 0) at 1000°F.	80
42	Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.15 and at 1000°F.	8
43	Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.35 and at 1000 F.	8:
44	Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1100°F.	8:
45	Creep Time Curyes for Super A-286 Under Static Load (A = 0) at 1250 F.	84
46	Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of $\Lambda = 0.67$ and at 1250 F.	8
47	Creep Time Curves for Super A-286 at an Alternating- to-Mean Stress Ratio of A = 1.5 and at 1250 F.	8.
48	Minimum Creep Rate Versus Hean Stress for Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1000 F	8,

FIGURE	PAGE
Minimum Creep Rate Versus Mean Stress for Super at an Alternating-to-Mean Stress Ratio of A = 0 and at 1100 F.	
Minimum Creep Rate Versus Mean Stress for Super at Various Alternating-to-Mean Stress Ratios and 1250 F.	
Maximum Stress Versus Time for Various Amounts of Creep for Super A-286 at Alternating-to-Mean Stress A = 0, 0.15, and 0.35 and at 1000 F.	
Maximum Stress Versus Time for Various Amounts of Creep for Super A-286 at an Alternating-to-Mean Ratio of A = 0.25 and at 1100 T.	
Maximum Stress Versus Time for Various Amounts of Creep for Super A-286 at Alternating-to-Mean Stream Ratios A = 0, 0.67, and 1.5 and at 1250°F.	of re 's 92
Total Plastic Deformation Versus Time for Super Under Static Lead (A = 0) at 1000° F.	A-286 93
Total Plastic Deformation Versus Time for Super at an Alternating-to-Mean Stress Ratio of $A = 0$ and at 1000° F.	
Total Plastic Deformation Versus Time for Super at an Alternating-to-Mean Stress Ratio of A = 0. and at 1000 F	
57 Total Plastic Deformation Versus Time for Super Under Static Load (A = 0) at 1100°F.	A-286 96
Total Plastic Deformation Versus Time for Super at an Alternating-to-Mean Stress Ratio of A = 0. at 1100 F	A-286 .10 and 97
Total Plastic Deformation Versus Time for Super at an Alternating-to-Mean Stress Ratio of A = 0. at 1100°F.	
Total Plastic Deformation Versus Time for Super Under Static Load (A = 0) at 1250 F.	A-286
Total Plastic Deformation Versus Time for Super at an Alternating-to-Mean Stress Ratio of A = 0. and at 1250 F.	

FIGU	RE	PAGE
62	Total Plastic Deformation Versus Time for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 1.5 and at 1200 F.	101
63	0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.15 and at 1000 F.	102
64	0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.35 and at 1000° F.	103
65	0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.10 and at 1100 F.	104
66	0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1100° F.	105
67	0.2% Total Plastic Deformation for Super A-236 at an Alternating-to-Mean Stress Ratio of A = 0.67 and at 1250° F.	196
68	0.2% Total Flastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 1.5 and at 1250 F.	107
69	Combined 0.2% Notal Plastic Deformation and Failure Stress Range Diagrams for Super A-286 at 1000 F, 1100 F, and 1250 F.	108
70	S-N Fatigue Diagram for Unnotched Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 75°F.	109
71	S-N Fatigue Diagram for Notched (K, * 3.0) Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 75°F.	110
72	S-N Fatigue Diagram for Unnotched Incomel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1000 F.	111
73	S-N Fatigue Diagram for Notched (K. = 3.0) Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1000 F.	112
74	S-N Fatigue Diagram for Unnotched Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1200 F.	113

FIGUR	E	PAGE
75	S-N Fatigue Diagram for Notched (K, = 3.0) Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1200 F.	114
76	S-N Fatigue Diagram for Unnotched Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1400 F.	115
77	S-N Fatigue Diagram for Notched (K, = 3.0) Transverse Incomel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1400°F.	116
78	S-N Fatigue Diagram for Unnotched and Notched (K, = 3.0)	
	Transverse Income: 718 Sheet Under Reversed Stress (A = 2) and at 75°F, 1000°F, 1200°F, and 1400°F.	117
79	Stress Range Diagram for Unnotched and Notched Specimens of Transverse Incomel 718 Sheet at 75°F.	118
80	Stress Range Diagram for Unnotched and Notched Specimens of Transverse Incomel 718 Sheet at 1000 F.	119
81	Stress Range Diagram for Unnotched and Notched Specimens of Transverse Incomel 718 Sheet at 1200 F.	120
82	Stress Range Diagram for Unnotched and Notched Specimens of Transverse Incomel 718 Sheet at 1400 F.	121
83	Creep Time Curves for Transverse Incomel 718 Sheet Under Static Load (A = 0) at 75°F.	122
84	Creep Time Curves for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1000°F.	123
85	Creep Time Curves for Longitudinal Inconel 718 Sheet Under Static Load (A = 0) at 1000 F	124
86	Creep Time Curves for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1200°F.	145
87	Creep Time Curves for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1400 F.	126
88	Creep Time Curves for Longitudinal Incomel 718 Sheet Under Static Load (A = 0) at 1400 F.	127
89	Creep Time Curves for Transverse Incomel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25	128

'IGUR	E	PAGE
90	Creep Time Curves for Longitudinal Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1400 F.	129
91	Creep Time Curves for Transverse Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.67 and at 1400 F.	130
92	Maximum Stress Versus Time for Various Amounts of Creep for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1000°F.	131
93	Maximum Stress Versus Time for Various Amounts of Creep for Longitudinal Inconel 718 Sheet Under Static Load (A = 0) at 1000 F.	132
94	Maximum Stress Versus Time for Various Amounts of Creep for Transverse Inconel 718 Sheet Under Static Load (A = 0) at $1200^{\circ}F$.	133
95	Maximum Stress Versus Time for Various Amounts of Creep for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1400° F.	134
96	Maximum Stress Versus Time for Various Amounts of Creep for Longitudinal Inconel 718 Sheet Under Static Load (A = 0) at 1400°F.	135
97	Maximum Stress Versus Time for Various Amounts of Creep for Transverse Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1400°F.	136
98	Maximum Stress Versus Time for Various Amounts of Creep for Longitudinal Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of $\Lambda = 0.25$ and at 1400 F.	137
99	Maximum Stress Versus Time for Various Amounts of Creep for Transverse Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.67 and at 1400°F.	138
100	Minimum Creep Rate Versus Mean Stress for Transverse and Longitudinal Inconel 718 Sheet Under Static Load (A = 0) at 1000 F.	139
101	Minimum Creep Rate Versus Mean Stress for Transverse	140

FIGU	RE	PAGI
102	Minimum Creep Rate Versus Mean Stress for Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1400 F.	141
103	Minimum Creep Rate Versus Mean Stress for Longitudinal Incomel 718 Sheet at Alternating-to-Mean Stress Ratios A = 0 and 0.25 and at 1400 F.	142

TABLES

Table		PAGE
I	Test Program	16
11	Chemical Composition, Heat Treatment, and Source of Test Materials	17
III	a) Tensile Test Data for Nicrotung	18
	b) Tensile Test Data for Super A-286	18
IV	Test Data for Nicrotung	19-23
V	Test Data for Super A-286	24-30
VI	Test Data for Super A-286 (0.2% Creep)	31-32
VII	Tensile Test Data for Inconel 718 Sheet	33
VIII	Test Data for Inconel 718 Sheet	34-42

I. SUMMARY

An experimental program has been conducted to determine the fatigue, creep, and stress-rupture properties of the super alloys Nicrotung, Super A-286, and Inconel 718 at room and elevated temperatures. All tests were performed in axial-stress machines capable of maintaining any alternating stress amplitude and superposing it on any desired static stress. Several ratios of alternating to mean stress (A ratios) were employed so that the complete range of stress from completely reversed (A = 0) to static creep rupture (A = 0) was covered.

The specimens of Nicrotung were investment cast in cylindrical form. Super A-286 specimens were also cylindrical but were machined from bar stock. Inconel 718 was tested in sheet form, 0.066" thick. Notched as well as unnotched specimens were used in both the bar and sheet forms. The Nicrotung specimens were tested at 1200°F, 1500°F, and 1700°F, only. Super A-286 was tested at 800°F, 1000°F, 1100°F, and 1250°F. The test temperatures for Inconel 718 were 75°F, 1000°F, 1200°F, and 1400°F.

The fatigue data on Nicrotung are presented in the form of S-N diagrams in Figures 14 through 18 and summarized in stress-range diagrams in Figures 19 and 20. Creep data are shown in Figures 21 through 24, and the creep-strength design curves are given in Figures 25 and 26. Minimum creep rates are shown in Figure 27.

The fatigue data for Super A-286 are given as S-N diagrams in Figures 28 through 36 and the stress-range diagrams are presented in Figures 37 through 40. The creep data are shown in Figures 41 through 47 and minimum creep rates in Figures 48 to 50. The creep strength design curves are given in Figures 51 to 53. Special low-level creep tests were conducted on this material to determine the 0.2% creep strength. These results are given as creep curves in Figures 54 to 62, and Figures 63 to 68 give the stresses required to produce 0.2% plastic strain as a function of time.

The fatigue data for Inconel 718 are given as S-N diagrams in Figures 70 through 78 and summarized in stress-range diagrams in Figures 79 to 82. Creep data are presented in Figures 83 through 91 and creep-strength design curves in Figures 92 through 99. Minimum creep rates are given in Figures 100 through 103.

II. INTRODUCTION

The demands for improved performance of jet engines and gas turbines have led to the development of super alloys which can withstand high static and dynamic stresses at elevated temperatures for long periods of time. Similar requirements of materials

for use in the super-sonic transport planes, now being planned, have increased the interest in materials which can withstand these severe conditions.

It is essential that design data on the mechanical behavior of new alloys be obtained and that these data be as comprehensive as practicable. Accordingly, this program was undertaken on three super alloys: Nicrotung, Super A-286, and Inconel 718. The objectives of the program were to obtain fatigue, creep, and stress rupture data on these alloys in the temperature regimes to which they were best suited and which are expected in the applications which they may serve.

This report outlines the program that was conducted and presents the results in the form of tables and diagrams which portray the behavior of the materials and provide the design information required. The results for Nicrotung are given first, and they are followed by those for Super-A-286 and Inconel 718 in that order.

III. EXPERIMENTAL PROGRAM, EQUIPMENT AND PROCEDURES

3.1 Testing Program.

This investigation was conducted under axial load on unnotched and notched specimens of precision cast Nicrotung, Super A-286 bar and Inconel 718 sheet. The stress conditions were chosen to cover the range from a reversed type to a creep rupture test with intermediate conditions at specified alternating-to-mean stress ratios A. The stress amplitudes were adjusted to produce failure in a range from 104 to 2.6 x 107 cycles, or from 3 minutes to 120 hours at a frequency of 3600 cpm. Creep was recorded at low and intermediate stress ratios within the limitations imposed by machine vibrations and magnitude of the creep.

The cast Nicrotung was tested at the following test temperatures and alternating-to-mean stress ratios A: 1200° F and A = ∞ ; 1500° F and A = ∞ , 1.0, 0.25, 0; and 1700° F and A = ∞ , 1.0, 0.25 and 0. The Nicrotung specimens were intended to be tested in the "as cast" condition. This condition was used with the unnotched specimens, but due to excessive eccentricity of the cast notch, it was necessary to re-machine the notched specimens. The theoretical stress concentration factor for the notched specimens was 2.0.

The test conditions for the Super A-286 were: $800^{\circ}F$ at A = ∞ 0.67, 0.25; $1000^{\circ}F$ at A = ∞ , 1.0, 0.35, 0.15, 0; $1100^{\circ}F$ at A = ∞ 0.67, 0.25, 0; and $1250^{\circ}F$ at A = ∞ , 1.5, 0.67, and 0. The theoretical stress concentration factor of the notched specimens was 3.4.

In addition, the conventional fatigue program for this alloy was expanded to determine stress levels that produce 0.2% total

plastic deformation at a few test temperatures and stress ratios, A, overlapping the conditions of the fatigue failure program, i.e., at 1000° F at A = 0.35 and 0.15; 1100° F at A = 0.25 and 0.10; and 1250° F at A = 1.5 and 0.67.

The testing program for the Incomel 718 sheet included test conditions most significant for this alloy and its application. The test temperature and alternating-to-mean stress ratios A were: room temperature (75°F) at A = ∞ , 0.67, 0; 1000°F at A = ∞ , 1,0 0.67, 0.25, 0.10, 0; 1200°F at A = ∞ , 1.0, 0; and 1400°F at A = ∞ 1.5, 0.67, 0.25 and 0. The specimen orientation with respect to the sheet rolling direction was transverse. A few spot tests with longitudinally oriented specimens were conducted at room temperature (75°F) and A = ∞ , and 0; 1000°F at A = ∞ , 1.0, 0 and 1400°F at A = ∞ , 1.5, 0.25, and 0. The theoretical stress concentration factor for the notched specimens of this alloy was 3.0.

The testing programs for the alloys of this investigation are shown in Table I.

3.2 Specimens and Testing Equipment.

3.2.1 Test Materials and Specimen Preparation. The alloys of this investigation and information about their chemical composition, heat treatment and source are shown in Table II.

The precision cast Nicrotung specimens were received from the Materials Laboratory at Wright-Patterson Air Force Base. The original request to test Nicrotung specimens "as cast" could be complied with only for the unnotched specimens. Even those test bars had a run-out in excess of 0.050 in. By use of an improvised centering jig, which held the specimen at its test section, the unnotched specimens could be centered and threaded. This technique reduced the run-out to 0.012 in., average.

The cast notches of the notched specimens, in addition to the excessive run-out, were rather badly malformed necessitating remachining. The notch contour was corrected by grinding with a contour-dressed wheel and finished using the standard specimen finishing techniques as described in detail in References 1 and 2.

No further finishing nor heat treating processes were given to the Nicrotung specimens. The specimen configuration used in the Nicrotung investigation is shown in Figure 1.

The Super A-286 specimens were received from the Materials Laboratory and were prepared by Metcut Research Associates, Inc. The theoretical stress concentration factor of the notched specimens was 3.4. The specimens used in the Super A-286 investigation are shown in Figure 2.

The Incomel 718 sheet was received from the International Nickel Company in cold rolled and 1800°F annealed and waterquenched

condition. The final reduction, before the annealing treatment, was 20%. The remainder of the heat treatment, which consisted of double ageing at 1325° and 1150°F in hydrogen atmosphere, was performed on finished specimens for the University of Minnesota by Metallurgical, Inc. - commercial heat treating specialists. The location and orientation of the specimens within the sheets is shown in Figures 4, 5, and 6.

Previous fatigue investigations at the University of Minnesota had been conducted primarily on round specimens (Ref. 2-6). The new program on sheet specimens necessitated the development of grips and buckling restrainers which would permit testing under reversed axial stress (A = 0) as well as under tensile mean stress. The development study included a series of photoelastic tests to determine the optimum design of grips and the fatigue specimen. The resultant fatigue test specimen, shown in Figure 3, has a gage length which is 0.3 in. wide and 1.0 in. long. The gripping ends are 2.0 in. wide with one punched and reamed 3/4 in. diameter holding pin hole on each end. The edge-notched specimens, with a theoretical stress concentration factor of 3.0 have a minimum notch width of 0.3 in., an overall width of 0.448 in., and a root radius of 0.022 in.

The need for controlled specimen finishing was also recognized and a new sheet specimen edge-polishing machine was built. The edge polisher, described to some detail in Section 3.2.4, is a new addition to other specialized equipment for test specimen preparation built at the University of Mirnesota (1 & 2). Essentially, the sheet specimen preparation consisted of the following steps: (1) The specimen blanks were sheared 1/16 in. oversize and numbered as shown in Figures 4, 5, and 6. (2) The 3/4 in. diameter pin holes were punched in a jig die-punch and reamed in a reaming jig to insure a constant pin-to-pin distance. (3) The blanks were stacked up on 2 pins, 4-deep and their edges shaped to size and ground for transverse symmetry within + 0.001 in. (4) The test section was roughed out on a horizontal milling machine to approximately 0.050 in. oversize in width. (5) **Each** 4-specimen stack was installed on guide pins on the edge polisher and, using #150 and #240 grit belts, the oversize width was removed, simultaneously forming the test section. The contour of the test section was produced by the template and cam follower feature of the polishing machine. (6) After forming the test section, the edges were finished with #400 grit belts. Vapor mist cooling, directed at the cutting area from two sides, was used on the grinder. The transverse symmetry of the test section with respect to the center line through the holding pin holes was held to less than 0.0005 in.

The notched specimens were machined similarly by milling and belt-grinding before the machining of the notch. After forming the test section in the edge grinder, the notch contour was milled with a formed cutter to a depth leaving approximately 0.030 in. material which was subsequently removed by grinding with a dressed

wheel. The notch milling operation used a formed cutter ground to correspond to the notch contour. The grinding wheel was dressed to the final notch contour, i.e., 60° included angle, 0.022 in. root radius, with a Brown & Sharpe radius and tangent dresser.

Considerable care was exercised during the milling and grinding operations. As the final dimension of a given operation was approached, feeds and cuts were reduced to avoid effects of cold working and residual stresses. During the milling operation a lubricating cutting fluid was continuously recirculated over the work. On the edge grinder a vapor mist cooling unit (Precise Products Corporation) was used. The notch grinding operation used Johnson TD-131 cooling fluid.

The heat treatment cycle was performed on finished specimens. It consisted of double ageing at 1325°F for 8 hrs., furnace cooling to 1150°F and holding at 1150°F to complete a total of 18 hrs. in furnace. During the heat treatment the specimens were held down with a surface-ground plate to prevent warpage. To keep oxidization at a minimum, hydrogen atmosphere was used.

3.2.2 Testing Equipment for Round Specimens. All test programs of this investigation were conducted in axial stress fatigue-dynamic creep machines described in a previous publication (7). The alternating forces are produced by a mechanical oscillator operating at 3600 cpm. Simultaneously, mean forces may be applied by means of calibrated helical springs, thus providing means for testing at various alternating-to-mean stress ratios. The preload is automatically controlled keeping the mean forces constant and compensating for specimen elongation during the test.

The tests at elevated temperatures were conducted in resistance type shunt furnaces controlled to \pm 5°F by Honeywell Electronik 15 proportioning control systems (6). The temperature variation over the test section of the specimen was held to less than \pm 5°F.

The testing of Incomel 718 sheet necessitated slight modifications of the equipment to accommodate sheet grips and a larger furnace. The equipment used in this program is described in Section 3.2.3.

Creep was measured with a linear variable differential transformer-type extensometer which has been previously described (2). A slight modification was required to permit its attachment to the fillet shoulders. This arrangement thus sensed the total elongation in the test section and both fillets.

3.2.3 Testing Equipment for Sheet Specimens. The testing equipment used in the Inconel 718 sheet program is basically the same as previously described (7) and used for the Super A-286 and Nicrotung bar specimen testing. Slight modifications were necessary to accommodate sheet grips and a split three-zone furnace as

shown in Figure 7. The upper crosshead, which holds the fixed end of the specimen-grip assembly, was re-designed for support by two columns. This modification removes the original third column, providing access to the front of the split furnace for specimen installation.

The sheet grips consist of two surface-ground Haynes Alloy Mo. 25 plates held in grip holders by two stripper bolts, as shown in Figure 8. The specimen clamping surfaces of the grip plates are step ground for the thickness of the particular sheet material and bored to a push fit for the specially-fitted specimen clamping pin-bolt. Considerable care was exercised during the machining processes to insure dimensional symmetry reducing possible eccentric loading of the test specimen. The installed grip and grip-holder assembly, after a check-out with a strain gaged specimen, does not have to be removed for specimen installation, thus providing means for rapid specimen exchange. With due care exercised during the grip installation, the bending stresses are kept below 6%. tially, the tightening of the specimen holding pin-bolts with conventional wrenches caused clamping distortion of the specimen and grips. This condition was alleviated by the design of a simple counter-torque wrench shown in Figure 9. This wrench permits the application of equal and opposite torques to the pin-bolt. The wrench is strain gaged to insure consistency in specimen gripping tightness.

For testing at stress ratios, A, larger than 1.0 including reversed stress, $A = \infty$, a specimen buckling restrainer was used. It consists of two bolts holding against the specimen a set of two contact low-friction plates as shown in Figure 10. The first experiment with the buckling restrainer used carbon plates as the anti-friction element. Because of possible carburization of the Inconel 718, carbon was replaced with hot pressed boron nitride. Boron nitride works satisfactorily at temperatures up to approximately 1000°F. Although the manufacturer of the boron nitride claims it to be inert at temperatures higher than $1000^{\circ}F$, gradually some adhesion was experienced at temperatures above $1000^{\circ}F$. This adhesion was observed mainly on unnotched specimens, suggesting fretting between the boron and the specimen as one of the causes for the adhesion. Various attempts to alleviate this adhesion were unsuccessful. Because no other anti-friction material, suitable for high temperature use, could be found, and the use of carbon, due to the carburization danger of the present test material, was not permissible, the use of boron nitride was continued. No other detrimental effects could be observed at lower stress ratios and temperatures. The effects of the boron adhesion and possible minimization are presently under further study.

The furnaces were standard commercial three-zone split furnaces manufactured by Marshall Company, Figure 7. All three zones were connected to one reactor-controlled power supply with variable autotransformers across the center and top zones for adjustment of thermal gradients. One centrally-mounted thermocouple controlled the reactor power output to the furnace. Three thermocouples,

distributed over the tes' section and both fillets, were used for thermal gradient monitoring. The temperature distribution, including the control temperature, was kept well within \pm 5°F.

The creep of the sheet specimens was recorded by means of a linear variable differential transformer-type extensometer previously described (2). It was modified for use with sheet specimens as shown in Figure 11. The recorded creep elongation includes that of the test section and both fillets. The modifications of the extensometer were such, that it could be used on specimens with the buckling restrainer in place.

3.2.4 Sheet Specimen Polishing Machine. Recognizing the importance of various factors in quality control of fatigue specimen preparation, (i.e. transverse and longitudinal symmetry of the test section, cross-sectional area at the center of the gage length slightly but consistently less than the ends to compensate for the effects of fillets, longitudinal edge finish and its reproducibility, controlled and well cooled material removal, etc.), a semi-auto-matic edge polishing machine was found to be desirable. As no such equipment was commercially available, it was necessary to design and construct a suitable machine. Figures 12 and 13 show the polishing machine.

Essentially, the edge polisher is a contour-drum grinder having a line contact between the specimen stack and a \(\frac{1}{2} \) in. wide abrasive belt passing over the rotating drum A and the belt drive pulley I. At the same time the grinding drum assembly follows the template B, which is formed according to the desired contour of the specimen test section. The template mount is adjustable, E, for correction of a possible end-to-end taper. The depth of cut is adjustable by means of the micrometer screw C and is measured more precisely with a hand micrometer against the reference block H. The traversing of the drum grinder is accomplished by the motor driven lead screw D. The roughed-out specimen blanks are clamped with toggle-clamps F on holding pins G which are mounted on the fixed specimen support During the operation of the grinder two "Vapor Lub" cooling nozzles are directed from both sides at the cutting area. The refrigerating and lubricating action of the "Vapor Lub" unit plus the limited contact area between the specimen blanks and the grinding belt promotes a well cooled material removal. To keep this "line contact" at minimum, the ratio of the radius of the specimen fillets to the grinding-drum radius must be as large as possible.

3.3 Testing Procedures.

The testing procedures used during the fatigue testing of Nicrotung and Super A-286 were as previously described for other materials (5,6). After holding the specimen at the test temperature for a period sufficient for the grip and specimen assembly to reach a thermal equilibrium, the alternating load was applied. This "soaking period" was determined by observing the drift of an installed extensometer. Thereafter the mean load was applied at a loading rate of approximately 17,0% psi. per minute. The reported

time to failure is the time from the instant when full load (alternating plus mean) is reached. The creep time curves show the total elongation beyond the full load. To determine unit creep strain, corrections for creep in the specimen fillets were made as previously described (2).

The testing procedures used during the Inconel 718 sheet testing were similar except for the sequence in applying the alternating and mean loads. Here, at the low stress ratios, where the buckling restrainer could be omitted, the mean loads had to be applied first, to prevent the sheet specimens from buckling. For the sake of uniformity this sequence was used during the whole Inconel 718 program.

The testing procedures during the program extension on Super A-286 for the determination of the 0.2% total plastic deformation were slightly different. The creep recorder was started and consecutively the alternating and mean loads were applied. After a suitable period of time the test was stopped and the elastic contraction recorded and subsequently subtracted from the initial elongation. The creep data therefore contains only the plastic deformation.

IV. RESULTS AND DISCUSSION

4.1 Microtung.

In this section, all of the results obtained from the testing of Microtung are presented and their significance discussed. The fatigue results are given first in the form of S-N diagrams. The effect of stress combinations is assessed by means of the stress-range diagrams. Finally, the creep data are presented and discussed.

4.1.1 Fatigue. The results of all fatigue tests on Nicrotung are list in Table IV and the data are plotted in the form of S-N diagrams in Figures 14 through 18. Figures 14 and 15 give the results at 1500° F for unnotched ($K_{t}=1.0$) and notched ($K_{t}=2.0$) specimens respectively. Separate curves are shown for each of the A ratios (ratio of alternating-to-mean stress) 0, 0.25, 1.0, and ϖ .

Figures 16 and 17 give the 1700° F data for unnotched and notched specimens respectively. In Figure 18, separate S-N curves are plotted for each test temperature at A = ∞ for both notched and unnotched specimens. The only 1200° F tests were run at A = ∞ , so these curves are shown only in this figure.

At 1500° F, the curves fall in the usual order, the static creeprupture curves being highest and the others falling lower as the A ratio increases. For 1700° F, however, there is some inversion, the creep-rupture (A = 0) curve for unnotched specimens falling below the curves for A = 0.25 and 1.0. For notched specimens, the creeprupture curve crosses the A = 0.25 curve only at the long-life end. This inversion of curves is an indication that at this temperature, creep is a more significant factor than fatigue. The fact that the notched specimens have higher strength than unnotched ones for A ratios of 1.0 and lower is a further indication of the validity of this conclusion. The lowerestress regions at the shoulders of the notches inhibit occep deformation.

The notched specimens were generally stronger than the unnotched ones, even at A = 00. This peculiar behavior is probably due to the specimen preparation. The unnotched specimens were tested as cast, while the notches were ground and polished before testing. Irregularities and casting seams were apparent on the surface of the unnotched specimens, and this condition undoubtedly resulted in stress concentrations higher than the rather mild stress concentration produced by the machined notch.

4.1.2 Constant-Life Diagrams. Figures 19 and 20 give the combinations of stresses resulting in failure at 1, 10, and 100 hours for 1500°F and 1700°F respectively. The plotted points on the radial lines representing A = 0, 0.25, 1.0, and © were taken from the S-N curves in Figures 14 to 17.

Here again, the inverted order of notched and unnotched specimens is evident. The notched specimens exhibit higher fatigue strength than the unnotched ones.

4.1.3 Creep. Figures 21 to 24, inclusive present the creep results at the two test temperatures and the two A ratios at which creep was measured. Figures 21 and 22 are the static creep curves for 1500°F and 1700°F respectively, while in Figures 23 and 24 the dynamic creep curves for A=0.25 are given.

The static creep curves exhibit the usual behavior at both 1500°F and 1700°F. The high-stress curves are steep and rupture occurs in relatively short time. At the lower stresses, the secondary and tertiary stages of creep are evident.

The dynamic creep curves, Figures 23 and 24, are also quite normal. One inversion is evident at 1500°F where the creep rate at 62,500 psi is higher than that at 65,000 psi for part of the life. This inversion is believed to be due to scatter rather than any behavioral effect.

Figures 25 and 26 present the creep strengths for this material for 1500° F and 1700° F, respectively. Each figure contains two sets of curves; one for static creep (A = 0) and the other for dynamic creep (A = 0.25). Each set has several curves, each pertaining to a given creep strain. These curves also have the usual characteristics, and there are no unexpected results. Comparing the two figures, it is obvious that the creep strength at 1700 F is considerably lower (slightly over half) than the strength at 1500 F.

Figure 27 gives the minimum creep rate as a function of mean stress for both temperatures and A ratios. At 1500° F the minimum creep rate, for a given stress, is much higher at A = 0.25 than at

A = 0. It should be noted, however, that the mean stress is the variable considered here. The maximum stress in the cycle, for A = 0.25, would be 25% higher.

4.2 Super A-286.

4.2.2 Fatigue. The data obtained at 800°F, 1000°F, 1100°F, and 1250°F are listed in Table V and are plotted as S-N diagrams in Figures 28 through 36. Figures 28 and 29 give the 800°F results for unactched and notched specimens; Figures 30 and 31 are for 1000°F tests; Figures 32 and 33 give 1100°F data; and Figures 34 and 35 show the 1250°F results. As is apparent, not all A ratios were used at each temperature.

The effect of temperature is readily discernible in Figure 36 where the separate S-R curves are shown for each temperature at A = 0. Increasing temperature reduces the fatigue strength for unnotched specimens. Temperature is not nearly as significant, however, for notched specimens whose curves are closely bunched at the long-life end.

4.2.2 Constant-Life Diagrams. The constant-life diagrams for the several test temperatures are given in Figures 37 to 40, inclusive. No static creep tests were conducted at 800°F, (Figure 37) nor were fatigue tests run at A = 00 on notched specimens. These diagrams are therefore somewhat limited. At the other temperatures, however, the diagrams are complete.

These curves also display the usual pattern; the unnotched specimens having curves that are generally concave downward while the notched curves are concave upward over the stress region in which alternating stress is predominant. This effect is probably the result of the higher creep strength of notched specimens. It is apparent, again, from these curves that for A ratics less than about 0.15, the notched strength is greater than that of unnotched specimens. As was discussed earlier, this effect is attributable to a reinforcing of the high-stress region at the root of the notch by the lower-stressed regions immediately surrounding it. This reinforcement inhibits creep deformation, but does not prevent the nucleation and propagation of fatigue cracks.

4.2.3 Creep. Figures 41 through 47 give the creep data obtained at 1000° F, 1100° F, and 1250° F for both static and dynamic tests. Figures 41, 42, and 43 are the 1000° F data at A = 0, 0.15, and 0.35, respectively. Figure 44 contains the 1100° F results at A = 0.25, and Figures 45, 46, and 47 present the 1250° F results for A = 0, 0.67, and 1.5, respectively. At 1100° F, creep data were taken at only one A ratio, that of 0.25. All of these curves follow the usual expected pattern.

Figures 48, 49, and 50 give the minimum creep rate as a function of stress for 1000° F, 1100° F, and 1250° F, respectively. In each figure, the various curves pertain to a given A ratio. It is

apparent that higher stresses are required to produce a given creep rate as the A ratio decreases. Again, it is important in interpreting this observation to recognize that the stress variable plotted here is mean stress, not the maximum stress in the cycle.

The creep-strength design curves for various strains are given in Figures 51, 52, and 53 for 1000° F, 1100° F, and 1250° F, respectively. For 1000° F and 1250° F, several A ratios are included, as indicated by the codes, while for 1100° F, the one A ratio (0.25) is given. No unusual behavior is evident in these figures.

4.2.4 Low-Level Creep. A special series of creep tests was conducted on this material at stresses considerably below those which would result in stress rupture. The creep strains were naturally quite small as well. Figures 54 through 62 present the results of these tests in the form of creep-time curves. In these graphs plastic deformation is plotted against time. No failures occurred, and the curves are terminated wherever the tests were arbitrarily stopped.

Figures 54, 55, and 56 give the 1000° F data for A = 0, 0.15, and 0.35, respectively. The 1100° F data are given in Figures 57, 58, and 59 for A = 0, 0.10, and 0.25, respectively, and in Figures 60, 61, and 62, the 1250° F results are shown for A ratios of 0, 0.67, and 1.5, respectively.

Each curve represents the results of a single test. Since there are some obvious inversions, it is evident that there is a considerable disparity in creep rate from specimen to specimen. Because the measured deformation was quite small, the sensitivity of measurement was necessarily high and therefore considerable scatter could be expected.

Figures 63 through 68 give the stresses required to produce 0.2% plastic deformation as a function of time and number of cycles. These are analogous to stress-rupture curves except that 0.2% plastic deformation is the criterion used rather than failure.

The data contained in the curves described above are summarized in the stress range diagrams in Figure 69. This graph gives the stress combinations which produce a 0.2% plastic deformation in 100 hours. There is one curve for each of the three test temperatures, 1000° F, 1100° F, and 1250° F. For comparison, the 100 hour constantlife curves are superposed on this graph. The fact that the curves are steep indicates that the presence of an alternating stress has relatively little effect on the mean stress to produce the given 0.2% plastic deformation.

4.3 <u>Inconel 718</u>.

4.3.1 Static Tensile Properties. The results of the static tensile tests for each of the test temperatures are given in Table VII. The expected trends are evident with the ultimate strength,

yield strength, and modulus of elasticity dropping off as the temperature is increased. The ductility, on the other hand, as indicated by por cent elongation and reduction in area, appears to be maximum at 1000°F and then drops off at 1200°F and 1400°F. There have been other similar results for materials of the same kind (8). The longitudinal and transverse specimens yielded substantially the same results throughout.

4.3.2 <u>Fatigue</u>. The fatigue and creep rupture data for Inconel 718 are listed in Table VIII, and the S-N diagrams are given in Figures 70 through 77 for unnotched and notched specimens and for the test temperatures: 75°F, 1006°F, 1200°F, and 1400°F. In each graph, a separate curve is shown for each A ratio.

There is considerably more scatter in these data than in the data previously presented. It was expected that the sheet specimens would display less consistent behavior because of their greater susceptibility to spurious effects. These data certainly confirm that hypothesis.

Most of the data obtained on this material were from specimens whose axis was transverse to the rolling direction of the sheets. The curves are drawn through the points from these data. A few tests were run on specimens whose axis was in the longitudinal direction. These points are distinguished from the others by the indicated code on the diagrams. It is apparent that these longitudinal points fit the curves as well as the transverse, and therefore no directional effect is evident.

Figure 78 shows the effect of temperature at A = 00. Each S-N curve is for a given temperature, and the two sets are the results from notched and unnotched specimens. The $75^{\circ}F$ curve for unnotched specimens is steeper and therefore indicates lower fatigue strengths at long life than do the elevated temperature curves.

4.3.3 Constant-Life Diagrams. Figures 79 to 82 are the constant-life diagrams for Inconel 718 at 75°F, 1000°F, 1200°F, and 1400°F, respectively. In Figure 82, the one-hour and 10-hour curves for unnotched specimens at 1400°F are dashed to the left of A = 1.5, because the points for A = CO are not realistic (lower alternating stress than at A = 1.5). This behavior is probably due to the effect of the compression guides. At this temperature and A ratio, there was considerable adhesion of the boron nitride from the guide plates to the specimen. This action likely caused some fretting and resulted in reduced fatigue strength. The consistency of the other points on these curves lends support to this conclusion.

A noticeable difference between these diagrams and those for Nicrotung and Super A-286 is the relation between the notched and unnotched curves at low A ratios. For the Nicrotung and Super A-286

the strength of the notched specimens was considerably higher than for unnotched ones at A ratios less than about 0.2 (as indicated by the curves crossing). For Inconel 718, however, the notched strength does not exceed that of unnotched specimens at any A ratio (except by a small amount at 75°F and 1000°F and A = 0). It is believed that this is an effect of the specimen rather than a material behavior, however. The ratio of the volume of material at low stress in sheet specimens to the surrounding high-stress volume at the notched root is considerably lower than the corresponding ratio for round specimens. Consequently, the reinforcing effect of the low-stress region in containing creep deformation in notched sheet specimens is lower. Therefore, the creep strength, as determined by notched sheet specimens is lower than one would expect to observe with round specimens.

4.3.4 <u>Creep</u>. The basic creep-time curves are given in Figures 83 through 91. In some cases curves are shown for both transverse and longitudinal specimens. No unusual behavior is exhibited by these curves.

The creep-strength design curves are given in Figures 92 through 99. Here, the families of curves giving the stress that can be endured for a given time without the creep strain exceeding a given value are shown. These curves are quite normal. It is worth noting, however, that the creep strength of the longitudinal specimens is somewhat lower than that of the transverse specimens in all cases.

Figures 100 through 103 give the minimum creep rates as a function of mean stress. The higher creep strength of the transverse specimens is also reflected in these curves. The minimum creep rates of transverse specimens are lower in all cases than those of the longitudinal specimens.

V. CONCLUDING REMARKS

Each of the three alloys, Nicrotung, Super A-286, and Incomel 718, tested in this program has its particular characteristics and is therefore suited to certain applications. It is inappropriate to make comparisons among them. Furthermore, the properties of these materials are significantly affected by the processing and heat treatment given them and therefore comparisons with materials of like chemical composition but different ageing treatments are not meaningful, except to display the effect of that treatment.

It is worthwhile noting, however, the appropriate temperature regime of each of the alloys. Nicrotung retains its fatigue and creep strength with little decrease for temperatures up to 1500°F. Above this temperature the strength drops off sharply. Super A-286 displays relatively little decrease in strength up to 1100°F, but

at 1250°F the strengths are considerably less. Incomel 713 in sheet form shows a gradual drop in tensile and creep strengths up to 1200°F and then an abrupt decrease at 1400°F. The fatigue strength at the higher A ratios likewise decreases, but the drop is not nearly as significant.

REFERENCES

- 1. Vitovec, F. H. and Binder, H. F., "Effects of Specimen Preparation on Fatigue", WADC TR 56-289, August 1956.
- 2. Vitovec, F. H. and Lazan, B. J., "Fatigue, Creep and Rupture Properties of Heat Resistant Materials", WADC TR 56-181, August 1956.
- 3. Lazan, B. J. and DeMoney, F. W., "Investigation of Axial Loading Fatigue Properties of Heat Resistant Alloy N-155", WADC TR 52-226, Part I, 1953.
- 4. Vitovec, F. H. and Lazan, B. J., "Stress Rupture, Fatigue and Notch Sensitivity Properties of High Temperature Alloys, Part I, S-816 Alloy", WADC TR 54-488, Part I, February 1955.
- 5. Vitovec, F. H., "Fatigue, Creep and Rupture Properties of the Alloys Udimet 500, Hastelloy R-235 and GMR-235", WADC TR 58-340, July 1958.
- 6. Cers, A. E. and Blatherwick, A. A., "Fatigue and Stress Rupture Properties of Inconel 718, V-57C and Titanium Alloys 7Al-3Mo-Ti and MST 821 (8Al-2Cb-1Ta-Ti)", WADD TR 60-426, July 1960.
- 7. Lazan, B. J., "Dynamic Creep and Rupture Properties of Temperature Resistant Materials Under Tensile Fatigue Stress", Proc., ASTM, Vol. 49, pp. 757-787, 1949.
- 8. Cullen, T. M. and Freeman, J. W., "The Mechanical Properties of Inconel 718 Sheet Alloy at 800°, 1000°, and 1200°F", NASA CR-268, July 1965.

TABLE I Test Program

120(00 1200	1100 1200	000 1000 1200
2.0	3.4 1.0 2.0	3.0 3.4 1.0 3.4 1.0 2.0	1.0 3.4 1.0 2.0
SS T	22 22 22	၁၁ ၁၁ ၁၁ ၁၁ ၁၁ ^I မာ	22 22 22 22 22 LED 22
	_ር ዩ	ક ે	Q. 1 Q. 1
•			
CAT	- L _{KO} -	α _τ α α _τ - α α _τ - π	α _τ α α _τ - α α _τ - π
*55 - - -	- - - 93	90 90 - Le	22 22 - L _{AD}
1	1	1	1
•	8	3 3 5 7	े ४ ४ ५
1	•	- - - - - - - -	- - - - - - - -
			*90
DO THE	ਹਰ ਹਮ _ਸ ਹਮ _ਸ	THE CHI CO SC CHILD	TWD
,	,	· ಕ	· ಕ
	0 7 E 3 - 1 B - 1 B	3.0 3.4 1.0 3.	100 1000 1100 1100 1100 1100 1100 1100

- Nicrotung - Super A-286	Super A-286 (0.2% Creep) Inconel 718 - Transverse	Inconel 718 - Longitudinal

TABLE II
Chemical Composition, Heat Treatment, and Source of Test Materials

Type of Alloy	Nicrotung	Super A-286	Inconel 718
Source	Materials Laboratory, RTD, Wright-Patterson Air Force Base	Allegheny Ludium Steel Corporation	Huntington Alloy Division, The International Nickel Company
Chemical Composition	Cr 0.10 Zr 0.05 Cr 12.0 Cc 10.0 W 8.0 A1 4.0 Ti Belence (61+)	C 0.046 Mo 1.35 Mm 1.20 T1 2.05 P 0.22 Fe 53.89 S 0.006 V 0.23 SI 0.61 B 0.004 Cr 14.50 N1 25.91	C .03 Cr 19.24 Mn .31 Al .43 Fe 18.44 TI .84 S .007 Mo 3.10 S1 .21 Cb+Ta 5.16 Cu .05 Al+Ti 1.27 Ni 52.16
Received as	Precision Investment Cast Specimens	Specimens	0.067 in. cold rolled Sheet
Heat Trestment	No Heat Treatment	1650°F - 2 Hrs. Sii + 1300°F - 16 Hrs. Air	1800°F - 6 Min., Water Quench + Age at 1325°F for 8 Mrs., Furnace Cool to 1150°F and Hold at 1150°F to Complete a Total of 18 hrs. in Furnace, Air Cool.
Specimen Preparation	University of Minnesota	Metcut Research Associates Inc.	University of Minnesota

TABLE III a Tensile Test Data for Nicrotung

Test Temp	uts	0.02% YTS	0.27 YTS	Elong	AR
(°F)	(ksi)	(ksi)	(ksi)	(%)	(%)
70	130.0		120.0	5.0	

TABLE III b Tensile Test Data for Super A-286

Test Temp	uts	0.02% YTS	0.2% YTS	Elong	AR
(°F)	(ksi)	(ksi)	(ksi)	(%)	(%)
800	207.4				K _t =3.4
800	206.4				$K_t=3.4$
800	140.1	93.0	102.2	26.0	46.0
800	142.6	97.6	107.7	23.5	48.0
900	138.9	95.7	106.9	21.5	46.0
900	139.0	92.4	102.2	23.0	47.0
1000	137.6	99.6	110.9	20.5	45.0
1000	136.7	101.6	109.4	20 5	47.0
1100	131.8	102.2	111.4	22.5	44:.0
1100	131.2	101.2	110.4	21.0	43.0
1250	108.8	93.0	106.5	15.0	18.0
1230	110.4	100.0	108.2	16.0	17.0

Theoretical Stress Concentration Factor 18

TABLE IV Test Data for Nicrotung Test Temperature 1200°F

Specimen Number	Ratio	Applied	Stress	, KSI	Time	to Rupture	Elong
MORBORE	A	$\mathbf{s_m}$	Sa	sc	Hours	Kilocycles	7.
CC 7243 BZ	90	0	30.0		220 17	ET //0	
7301	80	Ŏ	32.5	30.0 32.5	238.14	51,440	T.S.
7250	•	ŏ	35.0	35.0	136.35	25,450	
7261	•	ŏ	35.0	35.0	34.00 10.89	7,344	
7275	•	ŏ	40.0	40.0	3.78	2,352 817	
7265	90	ŏ	42.5	42.5	5.50	1,188	
7269	29	Ŏ	45.0	45.0	5.63	1,216	
7243	500	Ŏ	50.0	50.0	0.73	158	P.S.
7284	•	Ö	55.0	55.0	0.66	143	r.s.
CC 8213 CE	a	0	30.0	30.0	169.03	36,510	T.S.
8167	36	0	32.5	32.5	160.11	34,580	T.S.
81 56	40	0	34.0	34.0	1.10	238	
8213	3 0	0	35.0	35.0	136.59	29,500	P.ST.S.
8158	00	0	35.0	35.0	2.99	646	
8193	₩.	0	35.Q	35.0	0.44	95	
8173	OS-	0	37.0	37.0	0.62	134	
8185	œ	0	37.5	37.5	0.40	86	
8130		0	42.5	42.5	0.32	68	
8213	*	0	45.0	45.0	0.40	86	P.S.
8167	G	0	45.0	45.0	0.32	68	P.S.
		Test Ter	aperature	1500°F			
CC 7231 BZ	49	O	30.0	30.0	160.26	34,620	
72 86	400	0	30.0	30.0	143.97	31,100	
7292	•••	0	32.5	32.5	16.17	3,493	
7248	•	O	35.0	35.0	10.70	2,311	
7257	•	0	37.5	37.5	13.52	2,320	
7272	•	0	40.0	40.0	88.67	19,150	
7231	æ	0	40.0	40.0	0.40	86	
7276	39	0	42.5	42.5	2.53	546	
7253	•	0	45.0	45.0	2.29	495	
7285	•	0	50.0	50.0	0.86	186	

T.S. - Test Stopped P.S. - Prior Stress History

TABLE IV (Continued) Test Data for Nicrotung Test Temperature 1500°F

Specimen Number	Ratio A	Applied S _m	Stress, KSI S _a S _c	Time to Rupture Hours Kilocycles	Elong %
CC 8160 CE 8168 8226 8160 8177 8216 8168	00 00 00 00 00 00	0 0 0 0 0	32.5 32.5 34.0 34.0 35.0 35.0 37.5 37.5 37.5 37.5 40.0 40.0 42.0 42.0	216.61 46,790 118.84 25,670 1.10 238 1.55 335 0.22 47 0.18 40 0.12 25	T.S. T.S. F.S.
CC 7255 BZ 7247 7312 7246 7304 7251 7262 7238 7277	1.0 1.0 1.0 1.0 1.0 1.0	19.0 21.25 23.0 23.75 25.0 26.0 30.0 33.75 38.75	19.0 38.0 21.25 42.5 23.0 46.0 23.75 47.5 25.0 50.0 26.0 52.0 30.0 60.0 33.75 67.5 38.75 77.5	214.52 46,330 71.35 15,410 82.75 17,870 51.97 11,220 4.31 931 5.57 1,203 2.03 438 1.18 254 0.32 68	T.S.
CC 8194 CE 8212 8189 8172 8153	1.0 1.0 1.0 1.0	22.5 23.75 25.0 26.0 28.0	22.5 45.0 23.75 47.5 25.0 50.0 26.0 52.0 26.0 55.0	160.46 35,550 98.12 21,620 78.24 16,900 1.97 425 0.17 36	T.S.
CC 7294 BZ 7289 7263 7270 7293 7300 7244 7237 7254	0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25	46.0 50.0 52.0 52.0 60.0 64.0 68.0 76.0 84.0	11.5 57.5 12.5 62.5 13.0 65.0 13.0 65.0 15.0 75.0 16.0 80.0 17.0 85.0 19.0 95.0 21.0 105.0	207.97 44,920 117.66 25,410 35.53 7,675 3.74 808 14.73 3,182 1.80 389 3.14 678 1.18 256 0.13 29	0.30 T.S. 0.40 0.23 0.22 0.24 0.18 0.10

T.S. - Test Stopped P.S. - Prior Stress History

TABLE IV (Continued)

Test Data for Nicrotung

Test Temperature 1500°F

Ratio A	Applied S _m	Stress S _a	, KSI S _c	Time t Hours	o Rupture Kilocycles	Elong 7
0.25 0.25 0.25 0.25 0.25 0.25 0.25	52.0 56.0 60.0 68.0 70.4 72.0 76.0	13.0 14.0 15.0 17.0 17.6 18.0 19.0	65.0 70.0 75.0 85.0 88.0 90.0 95.0	300.00 214.61 34.41 6.15 0.21 0.12 0.17	64,800 46,350 7,432 1,328 45 25 36	T.S. T.S.
0 0 0	65.0 75.0 85.0 95.0	0 0 0	65.0 75.0 85.0 95.0	109.40 19.40 5.16 0.63		0.58 0.51 0.45 0.50
0 0 0 0 0	75.0 85.0 85.0 90.0 92.5 95.0 100.0	0 0 0 0 0	75.0 85.0 85.0 90.0 92.5 95.0	141.00 10.51 9.94 21.37 1.02 0.67 0.23		
	Test Temp	erature	1700 ⁰			
600 600 600 600 600 600 600 600 600 600	000000000000000000000000000000000000000	20.0 22.5 22.5 24.0 25.0 27.0 27.5 28.0 29.0 30.0 31.0 33.0	20.0 22.5 22.5 24.0 25.0 27.0 27.5 28.0 29.0 30.0 31.0 33.0 35.0	235.62 212.63 124.55 81.75 83.09 65.27 73.83 23.38 61.39 34.14 27.72 4.75 0.81	50,900 45,930 26,900 17,660 18,120 14,090 15,950 4,833 13,260 7,374 5,985 1,026 175 299 385	T.S. T.S.
	A 0.25 0.25 0.25 0.25 0.25 0.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.25 52.0 0.25 56.0 0.25 60.0 0.25 68.0 0.25 70.4 0.25 72.0 0.25 76.0 0 65.0 0 75.0 0 85.0 0 85.0 0 90.0 0 92.5 0 90.0 0 92.5 0 100.0 Test Temp	A S _m S _a 0.25 52.0 13.0 0.25 56.0 14.0 0.25 60.0 15.0 0.25 68.0 17.0 0.25 70.4 17.6 0.25 72.0 18.0 0.25 76.0 19.0 0 65.0 0 0 75.0 0 0 85.0 0 0 95.0 0 0 95.0 0 0 95.0 0 0 92.5 0 0 92.5 0 0 92.5 0 0 92.5 0 0 100.0 0 Test Temperature Test Temperature 0 20.0 0 22.5 0 22.5 0 22.5 0 22.5 0 22.5 0 22.5 0 22.5 0 23.0 0 33.0 0 33.0 0 33.0	A S _m S _a S _c 0.25 52.0 13.0 65.0 0.25 56.0 14.0 70.0 0.25 60.0 15.0 75.0 0.25 68.0 17.0 85.0 0.25 70.4 17.6 88.0 0.25 72.0 18.0 90.0 0.25 76.0 19.0 95.0 0 65.0 0 65.0 0 75.0 0 75.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 85.0 0 90.0 90.0 90.0 90.0 90.0 90.0 90.0	A S _m S _a S _c Heurs 0.25 52.0 13.0 65.0 300.00 0.25 56.0 14.0 70.0 214.61 0.25 68.0 17.0 85.0 6.15 0.25 70.4 17.6 88.0 0.21 0.25 72.0 18.0 90.0 0.12 0.25 76.0 19.0 95.0 0.17 0 65.0 0 65.0 109.40 0 75.0 0 75.0 19.40 0 85.0 0 85.0 19.40 0 85.0 0 85.0 10.63 0 75.0 0 75.0 141.00 0 85.0 0 85.0 10.51 0 85.0 0 85.0 10.51 0 99.0 0 99.0 21.37 0 90.0 0 90.0 21.37 0 90.0 0 90.0 21.37 0 92.5 0 92.5 1.02 0 95.0 0 95.0 0.67 0 100.0 0 100.0 0.23 Test Temperature 1700° Test Temperature 1700° Test Temperature 24.0 81.75 0 22.5 22.5 124.55 0 22.5 22.5 213.63 0 27.5 27.5 23.88 0 27.5 27.5 23.88 0 28.0 28.0 61.39 0 29.0 29.0 34.14 0 30.0 30.0 30.0 27.72 0 31.0 31.0 4.75 0 33.0 33.0 33.0 0.81	0.25 52.0 13.0 65.0 300.00 64,800 0.25 56.0 14.0 70.0 214.61 46,350 0.25 68.0 17.0 85.0 6.15 1,328 0.25 70.4 17.6 88.0 0.21 45 0.25 72.0 18.0 90.0 0.12 25 0.25 76.0 19.0 95.0 0.17 36 0 65.0 0 95.0 0.17 36 0 75.0 0 75.0 19.40 0 75.0 0 75.0 19.40 0 75.0 0 75.0 19.40 0 85.0 0 85.0 5.16 0 95.0 0 95.0 0.63 0 95.0 0 95.0 0.63 0 95.0 0

TABLE IV (Continued) Test Data for Nicrotung

Test Temperature 1700°F

Spec imen Number	Ratio A	Applied S _m	Stress, S _a	KSI c		Rupture ilocycles	Elong %
CC 8205 CE 8204 8151 8182	00 00 00 00	0 0 0 0	25.0 27.0 29.0 29.0 30.0	25.0 27.0 29.0 29.0 30.0	187.69 125.74 7.67 0.37 31.56	40,540 27,170 1,657 79 6,817	T.S. T.S.
8208 8204 8205 8209 8154 8161	 	0 0 0 0	30.0 30.0 31.0 33.0 34.0	30.0 30.0 31.0 33.0 34.0	8.98 0.25 1.20 0.18 0.18	1,940 54 259 40 40	P.S. P.S.
CC 7241 BZ 7296 7242 7232 7306 7311	1.0 1.0 1.0 1.0 1.0	17.0 18.75 21.5 23.75 26.0 27.5	17.0 18.75 21.5 23.75 26.0 27.5	34.0 37.5 43.0 47.5 52.0 55.0	194.09 70.91 26.05 8.97 1.35 0.22	41,920 15,310 5,627 1,933 292 47	
7280 CC 8220 CE 8230 8149 8228 8215	1.0 1.0 1.0 1.0 1.0	30.0 18.75 20.0 21.5 22.5 22.5	30.0 18.75 20.0 21.5 22.5 22.5	37.5 40.0 43.0 45.0 45.0	0.13 117.44 142.98 96.80 158.05 41.92	29 25,370 30,890 20,910 34,140 9,054	T.S. T.S.
8150 8230 8218 8229	1.0 1.0 1.0 1.0	23.75 25.0 26.0 27.5	23.75 25.0 26.0 27.5	47.5 50.0 52.0 55.0	10.76 0.06 1.60 0.10	2,324 13 346 22	P.S.
CC 7297 BZ 7236 7281 7278 7273 7279	0.25 0.25 0.25 0.25 0.25 0.25	30.0 32.0 36.0 40.0 48.0 58.0	7.5 8.0 9.0 10.0 12.0 14.5	37.5 40.0 45.0 50.0 60.0 72.5	153.50 93.06 15.94 6.57 1.68 0.22	33,150 20,100 3,443 1,419 364 47	0.84 1.02 0.45 1.03 1.00 0.90

TABLE IV (Continued)

Test Data for Nicrotung

Test Temperature 1700°F

Specimen Number	Ratio A	Applied S _m	Stress S _a	s, KSI S	Time to Hours I	Rupture Kilocycles	Elong 7
CC 8184 CE 8170 8231 8171 8219 8148 8192 8214 8186 8210 8221 8155	0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25	40.0 44.0 50.0 52.0 56.0 64.0 68.0 76.0 84.0	10.0 11.0 11.0 12.5 13.0 14.0 15.0 16.0 17.0 19.0 21.0	50.0 55.0 55.0 62.5 65.0 70.0 75.0 80.0 85.0 95.0 105.0	236.54 67.61 47.48 2.30 24.17 1.60 2.0 0.14 0.05 0.05 0.04 0.017	51,090 14,602 10,260 497 5,221 346 432 31 11 11	T.S.
CC 7264 BZ 7258 7260 7230 7303	0 0 0 0	33.0 40.0 47.5 55.0 65.0	0 0 0 0	33.0 40.0 47.5 55.0 65.0	111.28 25.12 8.53 1.52 0.32		1.60 2.14 2.47 2.26 2.49
CC 8178 CE 8176 8232 8190 8164 8203 8199 8195 8147 8211 8151 8187	0 0 0 0 0 0 0 0	42.5 45.0 50.0 50.0 55.0 65.0 75.0 85.0 95.0 102.0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	42.5 45.0 50.0 50.0 55.0 65.0 75.0 85.0 95.0 102.0 1.5.0	132.47 76.75 86.95 22.28 105.18 15.25 1.98 1.28 0.72 0.07 0.01		

T.S. - Test Stopped
* - Fracture Prior to Full Load

TABLE V

Test Data for Super A-286

Test Temperature 800°F

	ecimen mber	Ratio A	Applied S _m	Stress S _a	, PSI S _C		o Rupture Kilocycles	Strair 7
CG	7640 AK	•	0	65.0	65.0	84.34	18,220	
	7644	•	Ó	67.5	67.5	48.30	10,430	
	7641	•	0	70.0	70.0	14.74	3,184	
	76 39	39	0	70.0	70.0	4.87	1,052	
	7642	•	0	72.0	72.0	4.20	907	
	7632	•	0	75.0	75.0	0.48	104	
CG	7535 AK	0.67	61.8	41.2	103.0	16.38	3,537	
	7533	0.67	61.8	41.2	103.0	14.01	3,026	
	7629	0.67	61.8	41.2	103.0	9.72	2,100	
	7524	0.67	66.0	44.0	110.0	15.69	3,390	
	7556	0.67	70.5	47.0	117.5	8.00	1,728	
	7541	0.67	75.0	50.0	125.0	0.22	47	
CG	7650 AM	0.67	25.5	17.0	42.5	120.08	25,940	T.S.
	7607	0.67	28.5	19.0	47.5	1.30	281	
	7673	0.67	31.5	21.0	52.5	0.93	201	
	7677	0.67	33.0	22.0	55.0	9.92	198	
	7581	0.67	33.0	22.0	55.0	0.78	168	
	7654	0.67	33.0	22.0	55.0	0.53	115	
	7637	0.67	33.0	22.0	55.0	0.50	108	
	7626	0.67	37.5	25.0	62.5	0.60	130	
	7655	0.67	39.0	26.0	65.0	0.27	58	
CG	7544 AK	0.25	105.6	26.4	132.0		5,100	•
	7547	0.25	108.0	27.0	135.0	56․55	12,210	į
	7553	0.25	110.0	27.5	137.5	101.69	21,970	ļ
	7557	0.25	112.0	28.0	140.0	16.66	3,599	
	7503	0.25	112.8	28.2	141.0	41.93	9,057	
CG	7630 AM	0.25	68.0	17.0	85.0	5.85	1,264	
-	7591	0.25	74.0	18.5	92.5	0.48	104	ļ
	7582	0.25	78.0	19.5	97.5	0.35	76	1
	7661	0.25	82.0	20.5	102.5	0.23	50	
	7671	0.25	84.0	21.0	105.0	0.18	40	

TABLE V (Continued)

Test Data for Super A-286

Test Temperature 1000°F

Specimen Number	Ratio A	Applied S _m	Stress, KSI SaSc	Time to Rupture Hours Kilocycle	
CG 7537 AK 7521 7517 7542 7560 7510 7537	00 00 00 00 00 00	0 0 0 0 0	60.0 60.0 60.0 50.0 62.0 62.0 63.5 63.5 65.0 65.0 68.0 68.0 73.0 73.0	115.16 24,880 43.60 9,418 78.98 17,060 43.35 9,363 0.67 144 0.08 36 0.34 73	T.S. T.S. P.S.
CG 7635 AM 7628 7621 7645 7624 7613 7622 7610 7623	00 00 00 00 00 00 00	0 0 0 0 0 0	35.0 35.0 36.0 36.0 37.0 37.0 39.0 39.0 39.0 39.0 40.0 40.0 42.5 42.5 47.5 53.0 53.0	0.80 173 0.60 130 0.63 137 0.32 70 0.32 70 0.36 77 0.26 56 0.16 34 0.07 14	
CG 7531 AK 7496 7523 7559 7494 7540 7484	1.0 1.0 1.0 1.0 1.0	40.0 43.0 45.0 47.5 47.5 52.5 52.5	40.0 80.0 43.0 86.0 45.0 90.0 47.5 95.0 47.5 95.0 52.5 105.0 52.5 105.0	122.95 26,560 161.64 34,910 231.75 50,050 13.23 2,858 7.82 1,689 2.84 613 1.88 405	T.S. T.S. T.S.
CG 7575 AM 7575 7636 7672 7572 7578 7575 7585 7636 7588	1.0 1.0 1.0 1.0 1.0 1.0 1.0	20.0 21.5 22.5 23.0 23.0 23.75 25.0 25.0 28.0 28.0	20.0 40.0 21.5 43.0 22.5 45.0 23.0 46.0 23.0 46.0 23.75 47.5 25.0 50.0 25.0 50.0 28.0 56.0 28.0 56.0	142.48 30,780 22.79 4,918 120.36 26,000 5.19 1,121 0.55 119 4.17 901 1.16 250 0.30 65 0.76 164 0.14 31	T.S. P.ST.S. T.S. P.S.

TABLE V (Continued) Test Data for Super A-286 Test Temperature 1000°F

Specimen Number	Ratio A	Applied S _m	Stress,	KSI S _c		o Rupture Kilocycles	Strain Z
CG 7508 AK 7528 7530 7562 7565 7515 7550 7486 7501 7549 7498	0.35 0.35 0.35 0.35 0.35 0.35 0.35 0.35	83.7 85.2 87.0 92.6 96.3 96.3 100.0 100.0 103.7 105.2	29.3 29.8 30.5 32.4 33.7 33.7 35.0 35.0 36.3	113.0 115.0 117.4 125.0 130.0 130.0 135.0 140.0 142.0	95.33 119.81 117.47 46.71 23.05 21.69 20.80 11.60 6.30 7.74 1.41	20,150 25,880 25,380 10,090 4,979 4,685 4,493 2,506 1,361 1,672 304	T.S. 0.27 0.34 0.58 0.46 0.70
CG 7424 AK 7472 7534 7440 7479 7448 7456	0.15 0.15 0.15 0.15 0.15 0.15	100.0 102.6 106.1 112.0 117.4 126.1 134.8	15.0 15.4 15.9 16.8 17.6 18.9 20.2	115.0 118.0 122.0 128.8 135.0 145.0	136.73 136.33 158.45 43.79 3.70	29,530 29,440 34,230 9,459 799 *	0.87 T.S. 1.08 T.S. T.S. 4.83 7.52
CG 7648 AM 7602 7633 7643 7649 7648	0.15 0.15 0.15 0.15 0.15 0.15	100.0 102.2 104.3 108.7 117.4 121.7	15.0 15.3 15.7 16.3 17.6 18.3	115.0 117.5 120.0 125.0 135.0 140.0	119.00 2.64 0.27 0.26	25,160 25,100 570 58 56 29	T.S. T.S.
CG 7561 AK 7488 7488 7497 7497 7522	0 0 0 0	115.0 121.2 125.0 126.1 130.0 133.0	0 0 0 0	115.0 121.2 125.0 126.1 130.0 133.0	68.57 68.56 24.43 24.43		2.14 T.S. 5.00 P.S. 24.40 P.S.

T.S. - Test Stopped
P.S. - Prior Stress History
* - Fracture Prior to Full Load

TABLE V (Continued) Test Data for Super A-286

Test Temperature 1000°F

Specimen	Ratio	Applied	Stress	, KS1		kupture	Strain
Number	A	S	Sa	s _c	Hours 1	Kilocycles	7.
CG 7666 AM	0	145.0	0	145.0	69.53		T.S.
7578	0	150.0	0	150.0	71.04		
7681	0	160.0	0	160.0	43.38		
7675	0	170.0	0	170.0	26.15		
7652	0	180.0	0	180.0	18.75		
		Test Tem	penture	1100 ⁰ F			
CG 7511 AK	œ	0	55.0	55.0	35.79	7,731	
7504	30	Ŏ	56.0	56.0	16.76	3,620	
7589	co	Ō	57.5	57.5	89.49	3,620 19,330	
7638	30	Ö	58.5	58.5	61.20	13,220	
7552	OD .	ŋ	60.0	60.0	5.08	1,098	
7619	99	0	62.0	62.0	1.71	369	
CG 7647 AM	œ	o	35.0	35.0	118.89	25,680	T.S.
7670	œ	ŏ	35.0	36.0	2.52	544	
7648	œ	Ŏ	37.0	37.0	0.47	101	
7647	80	Ŏ	42.5	42.5	0.18	39	P.S.
CG 7415 AK	0.67	54.0	36.0	90.0	140.53	30,350	T.S.
7526	0.67	57.0	38.0	95.0	79.89	17,260	1.0.
75 5 8	0.67	58.2	38.8	97.0	73.29	15,830	
7554	0.67	60.0	40.0	100.0	70.97	15,330	
7505	0.67	60.0	40.0	100.0	20.33	4,391	T.S.
7502	0.67	63.0	42.0	105.0	12.28	2,653	2.5.
7525	0.67	69.0	46.0	115.0	4,44	959	
7425	0.67	72.0	48.0	120.0	2.12	457	
7546	0.67	73.5	49.0	122.5	2.86	618	
7545	0.67	78.0	52.0	130.0	0.38	83	
CG 7569 AM	0.67	31.2	20.8	52.0	192.47	41,580	T.S.
7593	0.67	33.0	22.0	55.0	33.09	7,148	~ • ~ •
7579	0.67	34.8	23.2	59.0	4.50	972	
7597	0.67	37.2	24.8	62.0	0.28	61	

TABLE V (Continued) Test Data for Super A-286

Test Temperature 1100°F

			T				
Specimen Number	Ratio A	Applied S _m	Stress S _a	, KSI S _c	Time to Hours R	Rupture ilocycles	Strain %
	A 25	88.0	22.0	110.0	120.20	25,960	2.47
CG 7419 AK	0.25	92.0	23.0	115.0	39.01	8,426	3.25
7420	0.25		24.4	122.0	10.57	2,283	4.75
7432	0.25	97.6	26.0	130.0	1.22	263	
7418	0.25	104.0		130.0	0.23	50	T.S.
7431	0.25	104.0	26.0	130.0	0.23	34	
		(1.0	16.0	80.0	111.93	24,170	T.S.
CG 7567 AM	0.25	64.0		90.0	121.16	26,170	T.S.
7583	0.25	72.0	18.0	95.0	15.00	3,240	
7616	0.25	76.0	19.0		0.30	65	P.S.
7567	0.25	76.0	19.0	95.0	1.67	360	_ , , ,
7653	0.25	79.2	19.8	99.0		29	P.S.
7583	0.25	80.6	20.0	100.0	0.13	78	1.5.
7656	0.25	82.0	20.5	102.5	0.36	70	
	•	00.0	0	90.0	98.72		
CG 7493 AK	0	90.0		100.0	39.20		
7507	0	100.0	0	110.0	20.33		
7449	0	110.0	0		2.33		
7480	0	125.0	0	125.0	2.33		
(-) 11	•	102.5	0	102.5	139.79		T.S.
CG 7674 AM	0	110.0	ŏ	110.0	138.99		T.S.
7668	0	115.0	ŏ	115.0	166.72		T.S.
7590	0	122.5	ŏ	122.5	93.47		T.S.
7659	0		ŏ	130.0	23.50		
7584	0	130.0		140.0	14.62		
7669	0	140.0	0		6.39		
7614	0	140.0	0	140.0	3.91		P.S.
7590	0	150.0	0	150.0			
7682	0	160.0	0	150.0			P.S.
7659	0	180.0	Ō	180.0			I .U.
7676	0	190.0	0	190.0	0.40		

TABLE V (Continued)

Test Data for Super A-286

Test Temperature 1250°F

Specimen Number	Ratio A	Applied S _m	Stress, S _a	, KSI S _C		Rupture Kilocycles	Strain Z
CG 7527 AK	40	0	44.6	44.0	106.64	23,030	
7566	co	Ŏ	47.0	47.0	5.68	1,227	
7520	us)	ŏ	48.0	48.0	8,43	1,821	
7460	80	ŏ	52.0	52.0	1.26	272	P.S.
7564	LO	ŏ	54.0	54.0	0.56	121	
CG 7599 AM	39	0	30.0	30.0	159.84	34,520	T.S.
7599	co	Ö	33.0	33.0	1.42	306	P.S.
7631	as	Ŏ	34.0	34.0	119.00	25,700	T.S.
7609	a	Ŏ	35.0	35.0	119.97	25,910	T.S.
7615	œ	Ö	36.0	36.0	0.35	76	
7609	35	ŏ	37.5	37.5	1.28	276	P.S.
7625	39	ŏ	37.5	37.5	0.22	47	
7618	co	ŏ	40.0	40.0	0.13	29	
CG 7450 AK	1.5	26.0	39.0	65.0	132.55	28,630	T.S.
7459	1.5	28.0	42.0	70.0	91.33	19,730	0.32
7435	î.5	28.8	43.2	72.0	25.70	5,557	_
7422	1.5	30.0	45.0	75.0	10.14	2,190	0.25
7423	î.5	32.0	48.0	80.0	4.41	953	0.53
7452	1.5	35.0	52.5	87.5	1.25	270	
CG 7568 AM	1.5	15.2	22.8	38.0	116.47	25,120	T.S.
7620	1.5	16.0	24.0	40.0	120.15	25,960	T.S.
7594	1.5	16.8	25,2	42.0	0.74	161	
7596	1.5	16.8	25.2	42.0	0.57	123	
7611	1.5	18.0	27.0	45.0	0.21	45	
CG 7457 AK	0.67	46.5	31.0	77.5	116.80	25,230	2.57
7467	0.67	51.0	34.0	85.0	45.43	9,813	2.15
7477	0.67	54.0	36.0	90.0	18.38	3,969	2.43
7478	0.67	57.0	38.0	95.0	5.92	1,279	2.05
7429	0.67	61.5	41.0	102.5	3.55	767	P.S.

TABLE Visiont inued)

Test Data for Super A-286

Test Temperature 1250°F

Specimen Mumber	Ratio A		Stress S _a	s, KSI S _c	Time t	o Rupture Kilocycles	Strain 7
CG 7604 AM 7577 7595 7574	0.67 0.67 0.67	27.0 28.8 31.2 33.0	18.0 19.2 20.8 22.0	45.0 48.0 52.0 55.0	215.52 190.50 7.02 0.25	46,550 41,150 1,516 54	T.S. T.S.
OG 7543 AK 7426 7536 7444	0 0 0	60.0 65.0 70.0 87.5	0 0 0	60.0 65.0 70.0 87.5	95.20 22.90 14.82 1.32		14.79 22.90 P.S. 14.80 P.S.
CG 7605 AM 7502 7606 7598 7592	0 0 0 0	80.0 87.5 95.0 105.0 120.0	0 0 0 0	80.0 87.5 95.0 105.0 120.0	129.11 61.48 10.25 6.02 1.48		

TABLE VI

Test Data for Super A-286 (0.2% Creep)

Test Temperature 1000°F

95. X	Spictmen Number	c	Ratio	Applied Sm	Stress, KSI S S	, K3I 8	Tota Hours	Total Time s Kilocycles	Time to 0.2% Creep	Total Creep	
9	7488 7492 7513	¥	J. W. W.	880.0 81.1 87.5	2288 288.0 24.0	109.5	78.00 91.10	25,700 16,800 19,800	78.90		
	7512		0000	88888 83.222 83.3223	298.8 29.5 29.7 29.7	111.0	20.00 11.8.90 21.00	10,800 4,300 25,700 4,540	20.00 2.80 54.50 16.00	0.23	HHHH
9	7436 7469 7469 7465 7464 7464	×	0000000	99999999999999999999999999999999999999	13.7 13.7 14.0 14.0	103.0 105.0 106.4 107.2 103.0 110.4	190.00 114.60 63.00 65.5 24.00 0.92	41,000 24,800 13,600 14,150 5,200 8,450	120.0c 47.50 6.00 12.50 2.50 2.50	0.21 0.23 0.28 0.26 0.26 0.39	
8	74115 74213 7423 7429 7442	¥	0000000	2007/7/2008 2007/7/2008 2007/2009	22 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2	H	emperature 1100°F 0.0 95.78 21 4.0 89.03 19 4.0 69.00 14 7.0 93.00 25 8.0 65.36 14 0.0 17.00 3	CU°₹ 21,100 19,200 14,900 14,100 14,100 3,680	85.00 10.0 21.0	0000000 6110000000000000000000000000000	P H H H H H H
(. 1		•) , ,	•	; ; ; ;	€ •	i }	>	٠	•

TABLE VI (Continued)

Test Data for Super A-286 (0.2% Creep)

		HHHHHHHHH Nongon		HHHHHH	HH	HHHH	4
	Total Greep	000000		0.27 0.29 0.32 0.32 0.32	0.24	0.12	0.10
	Time to 0.2% Creep	48.00 31.00 85.00 13.00 10.15 0.47		25.00 55.80 1.50 2.36 0.28	82.50		
o'F	Time Kilocycles	25,600 20;600 35,000 10,900 3,450 663	50 ⁰ F	8,940 19,800 1,870 670 346 108	24,200	18,700 1,030 1,030	283
Temperature 1100°F	Total Hours	118.30 95.60 162.00 50.65 14.13 16.15 3.07	Temperature 1250 P	41.37 91.5 8.66 3.10	112.00	94.00 86.50 2.92 4.75	1.31
	CO CO	86.0 88.0 90.0 90.0 95.0 100.0 105.0			50.0	55.0 60.0 70.0	77.5
Test	Stress, S	~ & & & & & & & & & & & & & & & & & & &	Test	41.4 42.0 48.0 48.0	20.0	27.0 28.0 3.00 5.00	31.0
	Applied Sm	78.2 81.8 81.8 90.9 90.9		27 28.0 32.0 32.0	30°0	33.0 36.0 42.0	46.5
	Ratio A	0.10 0.10 0.10 0.10 0.10 0.10		ការការការ សិសសិសិសិ	•	0.67	
	Specimen Number	CG 7509 AK 7519 7489 7481 7481 7482 7482		GG 7438 AK 7459 7454 7427 7433	7455 77.55 AV	7473	7474 7463

TABLE VII

Tensile Test Data for Inconel 718 Sheet

Test Temp	Orien- tation	<u>uts</u>	0.2% YTS	Elong	AR	<u>E</u>
(°F)		(ksi)	(ksi)	(%)	(%)	(10 ⁶ psi)
75	T	196.0	163.3			28.7 *
7 5	т	198.9	164.7	20.8	27.8	26.5
75	L	195.8	166.8	16.5	29.5	29.3
7 5	L	195.8	162.4			29.2 *
1000	Ť	165.3	141.8	15.2	32.8	29.9
1000	T	164.9	141.8	19.5	33.8	25.6
1000	L	163.7	142.5	21.5	51.8	20.6
1000	L	164.8	144.3	23.2	48.7	28.1
1000	L	162.3	141.4	18.3	36.1	24.3
1200	T	165.1	135.2	16.2	20.6	22.5
1200	T	157.9	132.0	6.5	16.4	19.0
1200	T	155.6	135.6	9.4	14.9	21.9
1200	L	159.9	135.0	10.8	17.1	23.6
1200	L	158.7	136.1	12.8	22.1	22.3
1400	T	112.7	101.6	8.8	9.5	20.9
1400	T	113.2	99.5	9.0	8.5	20.0
1400	L	120.7	104.2	4.2	10.5	19.6
1400	L	114.8	101.3	3.6	9.8	19.2

Fracture Under Knife Edge
Transverse Orientation
Longitudinal Orientation

TABLE VIII

Test Data for Inconel 718 Sheet

Test Temperature 75°F

Specimen Number	K _t	Orient- ation	Ratio A	Applied S _m	Stress S _a	- KSI S _c	Time to Hours Ki	Rupture locycles	Strain %
8965 9020 9032 8914 8963 9024 8998 8921 8904 8913 8932 8999	1.0	T L	80 80 30 80 80 80 80 80 80 80 80 80 80 80 80 80	000000000000000000000000000000000000000	38.0 40.0 42.5 45.0 47.5 50.0 50.0 55.0 60.0 75.0 45.0	38.0 40.0 42.5 45.0 47.5 50.0 50.0 55.0 60.0 75.0 45.0	161.83 165.57 13.78 13.25 136.85 5.82 2.32 2.43 4.80 2.22 1.60 0.11 139.75	34.960 35.30 2.976 2.862 29.560 1.257 501 525 1,037 480 346 24 30.180	T. S. T. S.
8861 8948 8879 8868 8916 8896 8900 8629 8933 8941 8843	3.0	T	60 60 60 60 60 61 61 62 62 63 63 64 64 64 64 64 64 64 64 64 64 64 64 64	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	60.0 20.0 21.0 22.0 22.0 23.5 23.5 23.5 25.0 30.0	60.0 20.0 21.0 22.0 23.5 23.5 23.5 25.0 30.0 25.0	1.05 137.94 138.37 41.65 41.74 2.95 3.28 3.93 4.47 1.42 5.51	227 29.800 29.890 8.996 9.01 63 70 8 9 3	T.S. T.S.
8991 8869 8535 8653 8536 8566 8613 8906 8898 8677	1.0	T	0.67 0.67 0.67 0.67 0.67 0.67 0.67 0.67	39.0 43.2 45.0 48.0 51.0 54.0 57.0 63.0 72.0	26.0 28.8 30.0 32.0 32.0 34.0 36.0 38.0 42.0	65.0 72.0 75.0 80.0 80.0 85.0 90.0 95.0 105.0	142.44 167.15 163.63 2.23 4.39 1.63 2.23 1.85 1.80 0.68	30.770 36.100 35.340 482 948 352 482 400 389 147	T.S. T.S. T.S.

TABLE VIII (Continued)

Test Data for Inconel 718 Sheet

Test Temperature 75°F

Specimen Number	K _t	Orient- ation	Ratio A	Applied S _m	Stress Sa	- KSI Sc		Rupture	Strain %
8573 8561 8637 8912 8651 8565 8571 8674	3.0	Т	0.67 0.67 0.67 0.67 0.67 0.67	21.0 22 5 24.0 28.5 28.5 33.0 39.0 54.0	14.0 15.0 16.0 19.0 19.0 22.0 26.0 36.0	35.0 37.5 40.0 47.5 47.5 55.0 65.0 90.0	142.0 73.78 34.34 1.15 2.72 1.12 0.38 0.15	30.670 15.940 7.417 248 587 242 82 32	T.S.
8527 8634 8642 8604 8593	1.0	T	0 0 0 0	185.0 195.6 198.0 201.0 205.0	0 0 0 0	185.0 195.0 198.0 201.0 205.0	140 140 145.0 0		0.90T.S 1.46T.S. 3.55T.S F.L. F.L.
8831 8866		L	0	198.0 201.0	0	198.0 201.0	186.0 118.12		T.S. T.S.
8924 8937 8955 8880 8577	3.0	T	0 0 0 0	210.0 216.0 218.0 220.0 220.0	0 0 0 0	210.0 216.0 218.0 220.0	162.22 91.0 0.071		T.S.
8883 8479		L	0	222.0 210.0	0	220.0 222.0 210.0	140.3 ~0 149.13		T.S. T.S.
8829 8498 8842			0 0 0	213.0 216.0 217.0	0 0 0	213.0 216.0 217.0	168.76 0 0		T.S.
			Test	Tempera	ture 10	000°F			
8669 8664 8978 8878 8935 8886	1.0	T	60 60 60 60 60	0 0 0 0	55.0 58.0 60.0 65.0 70.0	55.0 58.0 60.0 65.0 70.0 70.0	111.30 15.96 11.29 1.34 0.04 1.72	24.040 3.447 2.439 289 9 372	T.S.
8481 8839		L	œ œ	0	52.5 60.0	52.5 60.0	8.09 0.5	1.747 108	

F.L. - Failed Before Full Load

TABLE VIII (Continued)

Test Data for Incomel 718 Sheet

Test Temperature 1000 F

Specimen Number	K _t	Orient- ation	Ratio A	Applied Sm	Stress S _a	- KS% S _c	Time to Hours Ki	Rupture locycles	Strain %
8668 8595 8657 8612 8589 8557 8531 8558 8492	3.0	T	60 60 60 60 60 60 60 60	0 0 0 0 0 0	18.0 20.0 23.0 23.0 27.5 35.0 40.0 45.0 25.0	18.0 20.0 23.0 23.0 27.5 35.0 40.0 45.0 25.0	112.35 114.21 0.93 2.81 0.70 0.23 0.12 0.07	24.270 24.670 201 607 151 50 26 14 151	T.S. T.S.
8945 8940 8885 8656 8903	1.0	T L	1.0 1.0 1.0 1.0	42.5 45.0 47.5 50.0 52.5 45.0	42.5 45.0 47.5 50.0 52.5 45.0	85.0 90.0 95.0 100.0 105.0 90.0	116.30 65.16 3.59 2.11 1.62 7.68	25.120 14,070 775 456 349 1.659	T.S.
8652 8635 8645 8525 8517 8490 8495 8496 8494	3.0	T L	1.0 1.0 1.0 1.0 1.0 1.0 1.0	20.0 21.5 22.5 23.5 25.0 21.0 22.5 22.5 22.5	20.0 21.5 22.5 23.5 25.0 21.0 22.5 22.5 22.5	40.0 43.0 45.0 47.0 50.0 42.0 45.0 45.0	136.66 4.32 8.84 1.85 0.35 0.73 0.42 0.69 0.96	29.520 933 1.909 400 76 158 91 149 207	T.S.
8875 8608 8544 8548 8977 8584 8532	1.0	τ	0.67 0.67 0.67 0.67 0.67 0.67	57.0 59.9 61.5 63.0 63.0 67.5 72.0	38.0 40.1 41.0 42.0 42.0 45.0 48.0	95.0 100.0 102.5 105.0 105.0 112.5 120.0	138.26 105.51 5.62 3.93 21.46 1.87 1.34	29.860 22.790 1.214 849 4.636 403 290	T.S.

TABLE VIII (Continued)

Test Data for Inconel 718 Sheet

Test Temperature 1000°F

A CONTROL OF THE STANDARD OF MAKE THAT THE PARTY

Specimen Number	K _t	Orient- ation	Ratio A	Applied S	Stress S _a	- KSI ^S c	Time to Hours Ki	Rupture locycles	Strain %
8516 8600 8641 8983 8960 8547 8514 8578 8515 8601 8523	3.0	T	0.67 0.67 0.67 0.67 0.67 0.67 0.67 0.67	21.0 25.5 27.6 30.0 30.0 39.0 39.0 45.0 51.0	14.0 17.0 18.4 20.0 20.0 20.0 26.0 30.0 34.0 36.0	35.0 42.5 46.^ 50.0 50.0 65.0 65.0 75.0 85.0 90.0	113.50 139.69 163.0 0.97 1.15 2.22 0.30 0.31 0.20 0.09	24.520 30.170 35.210 210 248 480 65 67 43 19	T.S. T.S.
8647 8574 8597 8555 8607 8631 8542	1.0	T	0.25 0.25 0.25 0.25 0.25 0.25	116.0 20.0 124.0 126.0 12.0 132.0 136.0	29.0 39.0 31.0 31.5 32.0 33.0 34.0	145.0 150.0 155.0 157.5 160.0 165.0 170.0	111.68 48.56 20.96 39.6 13.37 6.16 1.30	24.120 10.490 4.527 8.554 2.888 1.331 381	T.S.
8874 8992 8949 9002 9000	3.0	T	0.10 0.10 0.10 0.10 0.10 0.10	110.0 122.7 130.0 140.0 145.5	11.0 12.3 13.0 14.0 14.5	121.0 135.0 143.0 154.0 160.0 165.0	160.90 185.13 152.14 42.35 11.67 0.95	35.760 39.990 32.860 9.148 2.521 205	T.S.
8539 8624 8675 8526 8576 8618 8501 8504 8506 8500 8509	1.0	T L	000000000000000000000000000000000000000	135.0 150.0 150.0 167.5 168.5 170.0 135.0 140.0 150.0 160.0	0 0 0 0 0 0 0	135.0 150.0 160.0 167.5 168.5 170.0 135.0 140.0 150.0 160.0	163.30 114.52 38.43 5.65 3.20 0 156.2 72.6 53.0 14.1 3.83		0.39 T.S. 2.45 3.35 4.40 7.00 F.L. 0.64 0.67 3.17 4.12 6.50

T. S. - Test Stopped

F. L. - Failed Before Full Load

TABLE VIII (Continued)

Test Data for Incomel 718 Sheet

Test Temperature 1000°F

Specimen Number	Kt	Orient- ation	Ratio A	Applied S _m	Stress S _a	- KSI S _c		Rupture llocycles	Strain %
8545 8522 8976 9520 8529 8528 8521 8534 8611 8533 8491 8847 8497	3.0	T L	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	150.0 155.0 160.0 170.0 180.0 181.5 183.0 187.5 190.0 150.0 170.0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	150.0 155.0 160.0 170.0 180.0 181.5 183.0 187.5 190.0 160.0 170.0	131.13 86.62 62.42 75.35 33.2 8.5 7.9 0 0 0 33.92 52.92 4.65		F.L. F.L. F.L.
			Tes	t Tempera	ture 12	00°F			
8980 8961 9019 9001 8967 8952 8979 8859	1.0	T L	60 60 60 60 60 60 60	0 0 0 0 0 0	47.5 49.0 50.0 52.5 55.0 62.5 65.0	47.5 49.0 50.0 52.5 55.0 62.5 65.0 55.0	136.25 25.42 1.59 0.95 0.08 0.02 0.01 0.07	29.430 5.491 343 205 17 4 2 14	T.S.
8570 8995 8953 8986	3.0	T	66 00 00 00	0 0 0 0	20.0 21.0 22.5 25.0	20.0 21.0 22.5 25.0	121.50 107.63 1.08 0.60	26.240 23.250 233 130	T.S.
9035 8908 8931 9023 9022	1.0	T	1.0 1.0 1.0 1.0	42.5 45.0 47.5 50.0 52.5	42.5 45.0 47.5 50.0 52.5	85.0 90.0 95.0 100.0 105.0	135.71 12.05 4.36 1.23 0.42	29.250 2.603 942 266 91	T.S.

F. L. - Failed Before Full Load

TABLE VIII (Continued)

Test Data for Inconel 718 Sheet

Test Temperature 1200°F

Specimen Number	K _t	Orient- ation	Ratio A	Applied S _m	Stress -	KSÍ S _C	Time to Hours Ki	Rupture locycles	Strain 7
8920 8946 8968 8917 9026 8887	3.0	T	1.0 1.0 1.0 1.0 1.0	16.5 17.5 19.5 18.75 20.0 21.25	16.5 17.5 18.5 18.75 20.0 21.25	33.0 15.0 17.0 17.5 40.0 42.5	117.02 83.77 42.61 3.05 1.94 0.62	25.280 18.090 9.204 659 419 133	T.S.
8543 8581 8546 8621 8585	1.0	T	0 0 0 0	87.5 100.0 110.0 120.0 135.0	0 0 0 0	87.5 100.0 110.0 120.0 135.0	117.82 31.43 9.60 3.10 0.87		0.96 1.45 1.61 2.49 3.30
8930 8956 8951 8975 8936	3.0	Ŷ	0 0 0 0	85.0 85.0 100.0 120.0 135.0	0 0 0 0	85.0 85.0 100.0 120.0 135.0	28.03 73.45 19.0 2.61 0.67		
			Tes	t Temper	ature 140	0°F			
8643 8568 8628 8934 8894 8950 8659 8938 9036 8660 8553 8918 8884 8947 8909 8644 8922 8864	1.0	T	05 05 05 05 05 05 05 05 05 05 05 05 05 0	0 0 0 0 0 0 0 0 0	35.0 38.0 38.0 40.0 42.0 42.5 42.5 44.0 45.0 45.0 46.0 7.0 47.5 48.0 55.0 38.0	35.0 38.0 38.0 40.0 42.0 42.5 42.5 44.0 45.0 45.0 46.0 47.5 48.0 55.0 38.0	113.88 28.56 121.06 74.79 4.03 35.23 8.31 58.18 0.04 0.07 55.53 69.69 0.19 0.32 0 0.04 0.60 0 34.83	24.600 6.169 26.150 16.150 871 7.610 1.795 12.570 9 14 12.000 15.060 41 68 0 9	T.S. T.S. F. L.

F.L. - Tailed Before Full Load

TABLE VIII (Continued) Test Data for Inconel 718 Sheet Test Temperature 1400°F

Sp ecim en Number	K _t	Orient ation	Ratio A	Applied S	Stress ·	KSI S _c	Time to Ru Hours Kilo	pture cycles	S+∽ain ‰
8988 8902 8962 8970 8892 9006 8486 8482	3.0	T L	60 60 60 60 60 60 60 60 60 60 60 60 60 6	0 0 0 0 0 0	17.5 19.0 19.0 20.0 21.0 25.0 19.0 21.0	17.5 19.0 19.0 20.0 21.0 25.0 19.0 21.0	116.21 2.38 25.82 6.87 0.86 0.17 84.26 0.70	25.100 514 5.577 1.484 186 36 18.200 151	T.S.
\$964 8989 8901 8873 8663 8996 8771 8982 8907 9012 9010 8567 8893 8943 8985 8987 9028 8575 8865	1.0	T	1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5 1.5	18.0 20.0 21.2 22.0 23.0 25.0 26.0 26.0 30.0 31.0 31.0 31.0 32.0 35.0 28.0	21.0 30.0 31.8 33.0 34.5 37.5 39.0 42.0 45.0 46.5 46.5 46.5 48.0 52.5 42.0	45.0 50.0 53.0 57.5 62.5 62.5 65.0 70.0 75.0 77.5 77.5 80.0 80.0 87.5 70.0	116.56 38.15 49.90	29.550 25.180 8.240 10.780 17.540 1.929 7.962 4.776 5.467 6.055 382 920 227 452 1.413 493 659 14 2.132	T.S. T.S.
9003 8925 8895 8926 8981 9010 8480 8484	3.0	T L	1.5 1.5 1.5 1.5 1.5 1.5 1.5	19.0 10.0 10.0 11.0 12.0 14.0 11.0	13.5 15.0 15.0 16.5 18.0 21.0 16.5 18.0	22.5 25.0 25.0 27.5 30.0 35.0 27.5 30.0	28.60	26.320 6.178 30.120 3.779 531 166 1.354 810	T.S.

144

TABLE VIII (Continued)

Test Data for Incomel 718 Sheet

Test Temperature 1400°F

Specimen Number	κ _ε	Orient- ation	Ratio A	Applied S _m	Stress Sa	- KSI S _C	Time to Hours Kil		Strain %
8627 8556 8658 8671 8563 8654 8572 8617	1.0	T	0.67 0.67 0.67 0.67 0.67 0.67 0.67	30.0 33.0 34.0 42.0 48.0 51.0 54.0 57.0	20.0 22.0 26.0 28.0 32.0 34.0 36.0 38.0	50.0 55.0 65.0 70.0 80.0 85.0 90.0 95.0	123.52 77.62 25.11 13.07 6.73 5.72 1.84 0.91	26.680 16.760 5.424 2.823 1.454 804 397 197	1.25 0.65 0.51 0.36 0.54 0.56E.P.
8594 8541 8586 8655 8670 8580 8552	3,0	т	0.67 0.67 0.67 0.67 0.67 0.67	15.0 16.5 18.0 21.0 22.5 27.0 33.0	10.0 11.0 12.0 34.0 15.0 18.0 22.0	25.0 27.5 30.0 35.0 37.5 45.0 55.0	163.84 117.34 20.82 9.10 1.93 1.39 0.50	35.390 25.340 4.497 1.966 417 300 108	T.S. T.S.
8622 8630 8649 8678 8676 8673 8667	1.0	τ	0.25 0.25 0.25 0.25 0.25 0.25 0.25 0.25	36.0 40.0 43.0 48.0 48.0 56.0 64.0 76.0	9.0 10.0 12.0 12.0 12.0 14.0 16.0 19.0	45.0 50.0 60.0 60.0 70.0 80.0 95.0	122.78 63.1 11.58 17.54 17.79 5.63 1.75 0.41	26.500 13.630 2.502 3.789 3.843 1.216 378 88	1.39 1.46
8650 8505 8478 8308 8511		L	0.25 0.25 0.25 0.25	36.0 52.0 64.0 76.0	9.0 12 0 16.0 19.0	45.0 65.0 80.0)5.0	86.57 9.07 0.60 0.42	18.700 1.959 130 91	1.07 2.20

F.P. Failed in Pinhole

TABLE VIII (Continued)

Test Data for Inconel 718 Sheet

Test Temperature 1400°F

Specimen Number	K _t	Orient- ation	Ratio A	Applied S _m	Stress S _a	- KSI ^S c	Time to Rup Hours Kiloc	
8915 8990 8905 8911 9033 8882	3.0	Τ	0.25 0.25 0.25 0.25 0.25 0.25	40.0 42.8 44.8 46.0 54.0 56.0	10.0 10.7 11.2 11.5 13.5	50.0 53.5 56.0 57.5 67.5 70.0	10.91 2 3.88 2.86 2.45 1.31 1.00	. 357 838 618 529 283 216
8587 8626 8625 8599 8614 8610 8476 8513 8510 8503	1.0	T L	0 0 0 0 0 0 0	37.5 42.5 50.0 60.0 67.5 77.5 35.0 45.0 60.0 75.0	0 0 0 0 0 0 0	37.5 42.5 50.0 60.0 67.5 77.5 35.0 45.0 60.0 75.0	100.30 48.40 16.98 5.40 2.35 0.63 135.30 21.04 3.85 0.6	1.98 2.17 1.96 1.98 2.92 3.14 1.4845 1.16 2.19 3.08
8665 8580 8530 8439 8679 8489 8499	3.0	T L	0 0 0 0 0 0	32.0 35.0 45.0 60.0 75.0 33.0 60.0	0 0 0 0 0 0	32.0 35.0 45.0 60.0 75.0 35.0 60.0	160.75 66.67 15.32 2.32 0.42 49.15 2.00	

T.S. - Test Stopped
L - Longitudinal
K_t = 1.0 Unnotched
K_t = 3.0 Notched
T - Transverse

Figure 1 Test Specimens for Nicrotung.

Specimen Type AK

Figure 2 Test Specimens for Super A-286.

Figure 3 Test Specimens for Inconel 71% Sheet.

final rolling direction

geran):					
-	6898	8898	<u>L</u>	7838	9898
	₹8	78	J	£8	8.2
	18	08913	-		87
851	II	92		6 <u>/</u> 5 <u>/</u>	7/.
	٤Z	72		īζ	07.08
1		-			
17	69 59	89	12	<u> </u>	99
1 -		79		£9	79
-	19	0998		65	8\$
	25	95		ζζ	75
8	ξŚ	52	C	<u></u> IS	0\$98
14	67	87	-	ሬታ	97
1 [57	77	Ì	87	77
П	[7	0798		<u>6E</u>	38
17	7.5	98	_	35	78
라	33	32	8	18	0£98
 	62	28		27	97
	<u>₹</u>	50		23	77
\Box	12	0798		61	
13			90	استحداد المستحد	18
1-	II.	91		SI	7[
-		12		11	0198
H	60	80		20	90
8503	5098	7098	8504	8603	8602
18	228	99 97 96	85	3 mc -	000
H	02 01 8500	6666		94	90 8488 8488
87	1098	0098	95	6658	8658
) h	46	96	849	\$6	76
H	£6	76		16	0658
1 1	68	88	9	78	98
124	58	78	848	58	82
∞ -	7.0	0000	8		
	77	9Z 9Z		5 <i>L</i>	9 <u>7</u>
1 }	<u> </u>	27			
8			82	17	0728
	69	89		<u> </u>	99
	59	79		£9	79
	19	0958		65	35
	۲5	99	S	ςς	⊅ \$
	£\$	22	8	T.S	0528
	67	87		ل خ	97
	57	77		٤٦	77
2	17	0758	78	6 E	38
	ZE	9E		32	78
1	33	32	_	ίξ	0528
H	56	78		77	76
	25	77		23	22
12	77	30	8476	61	81
1 }	7128	9158	84	5158	
	T 17 A	7178		7178	7158

Figure 4 Location of Inconel 718 Specimens in Sheet No. 1.

final rolling direction

_	0 to 0	7507		7706	£ 50 6
1 1	9706	5706			
1-4	77	17		05	6E
29	8£	7.5	67	98	3.5
	₹ 34	33		32	tε
	30	55		28	72
14	56	57	-	77	5.3
13	7.7	7.7	65	50	6 I
	18	71		91	51
	ħΙ	13		15	ΙΙ
\vdash	Οl	60	-	80	L0
13	90	50	63	70	£006
14	2006	1006		0006	6668
1 1	86	<u> 7</u> 6		96	\$6
H	76	٤6	—	76	16
09	06	68	19	88	7.8
19	98	28	۳	78	83
1 1	78	18		0.8	62
H	87	LL	H	92	ς <u>/</u>
28	<u> </u>	73	5	7.7	īΖ
1 [07	69		89	<u> </u>
	99	` <u>5</u> 9		79	£9
H	79	19	┝	09	65
12	8568	72 CS C4	48	9568 4547 4568	5 568
40	55 54 54 53	25 20 20 20 20 20 40	39	25 87	43
	97	· 57 -	<u> </u>	77	<u> </u>
188	77	ĪŸ	37	07	68
	38	7.5		<u>9£</u>	35
	7 E	33	1	32	1.5
1	30	63	<u> </u>	28	72
36	36	25	35	77	23
}	22	7.7	ľ	20	6 I
1	81	71	1	ΫĬ	51
H	7[EL		15	11
K	01	60	33	80	ZÖ
	90	50	ľ '	70	£068
}	2068	1068		0068	6688
H	86	46	-	96	ς6
12	76	<u>£6</u>	31	26	16
 `` }	06	69	(*)	88	78
	98	28		78	£8
H			_		
, ,		[8		08	04
	87 82	18 77	6	08 9Z	6L 5L
830	87	ZL	829	92	SZ
8830			88 29		

Figure 5 Location of Inconel 718 Specimens in Sheet No. 2.

final rolling direction

_														-		
9085	84	83	82	81	80	79	78	77	9/	75	74	73	72	71	9070	
6906	89	67	99	65	79	63	62	61	09	59	58	57	95	55	9054	
9053	52	51	50	67	87	9066	9047	46	45	77	43	42	41	40	9039	
									4	8						

Figure 6 Location of Inconel 718 Specimens in Sheet No. 3.

Figure 7 Modified Upper Crosshead of the Testing Machine.

Figure 9 Counter-Torque Wrench.

Figure 8 Grip Assembly.

Figure 10 Buckling Restrainer.

Figure 12 Sheet Specimen Edge Polishing Machine

Figure 13 Template and Cam Follower of the Edge Polisher.

Figure 14 S-N Fatigue Diagram for Unnotched Specimens of the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 15000F.

of the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at $1500^{\rm OF}$. S-N Fatigue Diagram for Notched (Kt * 2.0) Specimens Figure 15

Figure 16 S-N Diagram for Unnotched Specimens of the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 17000F.

S-N Fatigue Diagram for Notched ($K_{\rm L}=2.0$) Speciment of the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 1700°F. Figure 17

Figure 18 S-N Fatigue Diagram for Unnotched (a) and Notched (b, $K_{\rm t}$ = 2.0) Specimens of the Alloy Nicrotung Under Reversed Stress (A = ") and at 1200°F, 1500°F, and 1700°F.

Stress Range Diagram for Unnotched and Notched Specimens of the Alloy Nicrotung at $1500^{\rm o}{\rm F}$. Figure 19

Stress Range Diagram for Unnotched and Notched Specimens cf the Alloy Nicrotung at $1700^{\rm OF}$. Figure 20

Creep Time Curves for the Alloy Nicrotung Under Static Load (A = 0) at 1500^{0} F. Figure 21

Creep Time Curves for the Alloy Nicrotung Under Static Load (A * 0) at 1700°F. Figure 22

Creep Time Curves for the Alloy Nicrotung at an Alternating-to-Mean Stress Ratio of A = 0.25 and at $1500^{\rm OF}$. Figure 23

Creep Time Curves for the Alloy Nicrotung at an Alvernating-to-Mean Stress Ratio of A = 0.25 and at $1700^{0}F$. Figure 24

is,

Maximum Stress Versus Time for Various Amounts of Creep for the Alloy Nicrotung at Alternating to-Mean Stress Ratios A = 0 and 0.25 and at 1500 F. Figure 25

Maximum Stress Versus Time for Various Amounts of Creep for the Alloy Nicrotung at Alternating-to-Mean Stress Ratios k=0 and 0.25 and at 1700°F. Figure 26

Minimum Creep Rate Versus Mean Stress for the Alloy Nicrotung at Various Alternating-to-Mean Stress Ratios and at 1500°F and 1700°F. Figure 27

S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 800°F. Figure 28

Super A-286 at Various Alternating-to-Mean Stress Ratios and at 800°F. S-N Fatigue Diagram for Notched (Kt = 3.4) Specimens of Figure 29

ASSESS OF

and the state of

Sec. XI

A (27)

S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mesa Stress Ratiosand at 1000°F. Figure 30

Super A-286 at Various Alternating-to-Mean Stress Ratios and at $1000^{\rm o}{\rm F}$. S-N Fatigue Diagram for Notched ($K_t = 3.4$) Specimens of Figure 31

S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1100° F. Figure 32

Super A-286 at Various Alternating-to-Mean Stress Ratios and at $1100^{\circ}\mathrm{F}$. S-N Fatigue Diagram for Notched (Kt = 3.4) Specimens of Figure 33

S-N Fatigue Diagram for Unnotched Specimens of Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1250°F. Figure 34

Super A-286 at Various Alternating-to-Mean Stress Ratios and at 1250°F. S-N Fatigue Diagram for Notched (Kt = 3.4) Specimens of Figure 35

Specimens of Super A-286 Under Reversed Stress (A and at 800°F, 1000°F, 1100°F, and 1250°F. S-N Fatigue Diagram for Unnotched and Notched (K, Figure 36

Stress Range Diagram for Unnotched and Notched Specimens of Super A-285 at $800^{\circ}\mathrm{F}$. Figure 37

Stress Range Diagram for Unnotched and Notched Specimens of Super A-286 at 1000F. Figure 38

#5

Stress Range Diagram for Unnotched and Notched Specimens of Super A-286 at $1100^{\rm o}{\rm F}$. Figure 39

Stress Range Diagram for Unnotched and Notched Specimens of Super A-286 at $1250^{\circ}\mathrm{F}$. Figure 40

Creep Time Curves for Super A-286 Under Static Load (A = 0) at 1000^{5} F. Figure 41

1445

Mari Line in

Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.15 and at 1000^{0} F. Figure 42

Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.35 and at 1000° F. Figure 43

APPENDING SA

The San Sangarate

Alternating-to-Mean Creep Time Curves for Super A-286 at an Stress Ratio of A = 0.25 and at 1100°F. Figure 44

Greep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.67 and at $1250^{\circ}F$. Figure 46

Creep Time Curves for Super A-286 Under Static Load (A = 0) at 1250° F. Figure 45

Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Extlo of A = 0.67 and at 1250°F. Figure 46

Creep Time Curves for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 1.5 and at 12500F. Figure 47

į.

Minimum Creep Rate Versus Mean Stress for Super A-286 at Various Alternating-to-Mean Stress Ratios and at 10000F. Pigure 48

Maximum Stress Versus Time for Various Amounts of Creep for Super A-286 at Alternating-to-Mean Stress Ratios A = 0, 0.15, and 0.35 and at $1000^{\rm OF}$. Figure 51

Maximum Stress Versus Time for Various Amounts of Creep for Super A-256 at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1100 F. Figure 52

のない

Creep for Super A-286 at Alternating-to-Mean Stress Ratios A = 0, 0.67, and 1.5 and at 1250°F. Maximum Stress Versus Time for Various Amounts of Figure 53

Total Plastic Deformation Versus Time for Super A-286 Under Static Load (A = 0) at 1000° F. Figure 54

Total Plastic Deformation Versus Time for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.15 and at 1000° F. Figure 55

Total Plastic Deformation Versus Time for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.35 and at 1000°F. Figure 56

Total Plastic Deformation Versus Time for Super A-286 Under Static Load (A = 0) at 1100° F. Figure 57

1

Total Plastic Deformation Versus Time for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.10 and at 1100°F. Pigure 58

Total Plastic Deformation Versus Time for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.25 and at $1100^{\rm o}F$. Figure 59

Total Plastic Deformation Versus Time for Super A-286 Under Static Load (A = 0) at 1250° P. Figure 60

Total Plastic Deformation Versus Time for Super A-286 at an Alternating to-Mean Stress Ratio of A = 0.67 and at 1250°F. Figure 61

Total Plastic Deformation Versus Time for Super A-286 at an Alturating-to-Mean Stress Ratio of A = 1.5 and at 1250°F. Figure 62

0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.15 and at $1000^{\rm o}F$. Figure 63

0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.35 and at 1000^{0} F. Figure 64

0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.10 and at $1100^{\rm oF}$. Figure 65

0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A * 0.25 and at $1100^{\rm 0}F.$ Figure 66

0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 0.67 and at 1250° F. Figure 67

0.2% Total Plastic Deformation for Super A-286 at an Alternating-to-Mean Stress Ratio of A = 1.5 and at $1250^{\rm O}F$. Figure 68

Combined 0.2% Total Plastic Deformation and Failure Stress Range Diagrams for Super A-286 at 1000°F, 1100°F, and 1250°F. Figure 69

S-N Patigue Diagram for Unnotched Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 75°F. Figure 70

S-N Fatigue Diagram for Notched ($K_L=3.0$) Transverse Inconel 718 Sheet at Various Alterhating-to-Mean Stress Ratios and at $75^{\circ}F$. Figure 71

S-N Fatigue Diagram for Unnotched Inconel 718 Sheet at Various Alternating-to-M in Stress Ratios and at 1000 F. Figure 72

S-N Fatigue Diagram for Notched (K = 3.0) Transverse inconel 718 Sheet at Various Alterhating-to-Mean Stress Ratios and at 1000° F. Figure 73

Figure 74 S-N Fatigue Diagram for Unnotched Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 12000F.

S-N Fatigue Diagram for Notched ($K_L=3.0$) Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1200°F. Figure 75

3

S-N Fatigue Diagram for Unnotched Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1400°F. Figure 76

S-N Fatigue Diagram for Notched (K = 3.0) Transverse Inconel 718 Sheet at Various Alterhating-to-Mean Stress Ratios and at 1400 F. Figure 77

S-N Fatigue Diagram for Unnotched and Notched ($K_L = 3.0$) Transverse Inconel 718 Sheet Under Reversed Stress (A = $^{\circ}$) and at 75°F, 1000°F, 1200°F, and 1400°F. Figure 78

Stress Range Diagram for Unnotched and Notched Specimeus of Transverse Inconel 718 Sheet at $75^{\circ}\mathrm{F}$. Figure 79

Stress Range Diagram for Unnotched and Notched Specimens of Transverse Incomel 718 Sheet at 1000 F. Figure 80

Stress Range Diagram for Unnotched and Notched Specimens of Transverse Inconel 718 Sheet at 1200°F. Figure 81

Stress Range Diagram for Unnotched and Notched Specimens of Transverse Inconel 718 Sheet at $1400^{\rm OF}$. Figure 82

Creep Time Curves for Transversy Inconel 718 Sheet Under Static Load (A = 0) at $75^{\circ}\mathrm{F}_{\odot}$ Figure 83

Creep Time Curves for Transgerse Incomel 718 Sheet Under Static Load (A = 0) at 1000 F. Figure 84

Creep Time Curves for Longitudinal Inconcl 718 Sheet Under Static Load (A = 0) at 1000° F. Figure 85

Creep Time Curves for Transperse Incomel 718 Sheet Under Static Load (A = 0) at 1200 F. Figure 86

Creep Time Curves for Transgerse Inconel 718 Sheet Under Static Load (A = 0) at 1400° F. Figure 87

Creep Time Curves for Longitudinal Inconel 718 Sheet Under Static Load (A = 0) at 1400 F. Figure 88

AMEDICA .

Creep Time Curves for Transverse Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1400°F. Figure 89

Creep Time Curves for Longitudinal Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1400°F. Figure 90

Maria ...

Creep Time Curves for Transverse Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.67 and at $1400^{\circ}F$. Figure 91

The same of the same

Maximum Stress Versus Time for Various Amounts of Greep for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1000 F. Figure 92

Maximum Stress Versus Time for Various Amounts of Creep for Longitudinal Incopel 718 Sheet Under Static Load (A = 0) at 1000° F. Figure 93

Maximum Stress Versus Time for Various Amounts of Group for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1200 F. Figure 94

Maximum Stress Versub Time for Various Amounts of Creep for Transverse Inconel 118 Sheet Under Static Load (A = 0) at 1400%. Figure 95

Maximum Stress Versus Time for Various Amounts of Creep for Longi udinal Inconel 718 Sheet Under Static Load (A = 0) at 1400PF. Figure 96

Maximum Stress Versus Time for Various Amounts of Creep for Transverse Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1400 T. Figure 97

Maximum Stress Versus Time for Various Amounts of Creep for Longitudinal Inconel 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.25 and at 1400° F. Figure 98

Maximum Stress Versus Time for Various Amounts of Creep for for Transverse Incons 718 Sheet at an Alternating-to-Mean Stress Ratio of A = 0.67 and at 1400 bg.

Figure 99

Time --- Hours

Minimum Creep Rate Versus Mean Stress for Transverse and Longitudinal Inconel 718 Sheet Under Static Load (A = 0) at 1000° F. Figure 100

Minimum Creep Rate Versus Mean Stress for Transverse Inconel 718 Sheet Under Static Load (A = 0) at 1200° F. Figure 101

Minimum Creep Rate Versus Mean Stress for Transverse Inconel 718 Sheet at Various Alternating-to-Mean Stress Ratios and at 1400°F.

Figure 102

141

Minimum Creep Rate Versus Mean Stress for Longitudinal Inconel 718 Sheet at Alternating-to-Mean Stress Ratios A = 0 and 0.25 and at 1400° F. Figure 103

Security Classification

DOCUMENT O	ONTROL DATA - R&	D			
Country class lifection of title, body of abotisect and indexing annotation must be a constitute of Activity (Comparete author) Dept. of Aeronautics & Engineering Mechanics University of Minnesota Minneapolis, Minnesota 55455		24. REPORT SECURITY CLASSIFICATION			
Fatigue, Creep, and S of Nicrotung, Super A-286, a	tress-Rupture nd Inconel 71	Prope	erties		
4. DESCRIPTIVE NOTES (Type of report and inches ve dates)					
Summary Report, March 1960 t	o July 1965				
Blatherwick, Allan A. and Ce	rs, Austris				
6. REPORT DATE	74. TOTAL NO. OF P	4050	76. NO. OF REFS		
June 1966	158		8		
AF 33(615)-7453 and 1122 b. PROJECT NO. 7351 and 687381	94. ORIGINATOR'S RE	PORT NUM	1		
Task Numbers 735106 and	95. OTHER REPORT NO(5) (Any other numbers that may be confined this report)				
738106	AFML-TR-65-329				
controls and each transmittal only with prior approval of Materials Applications Divisi	l to toreign : Air Force Mat	nation	als may be made Laboratory, Patterson Air Force		
	Air Force I Research To Air Force	Materi echnol System	als Laboratory, ogy Division & Command		
13 ABSTRACT	Wright-Pat	terson	Air Force Base, Oh		

The fatigue, creep, and stress rupture properties of three super alloys: Nicrotung, Super A-286, and Inconel 718 were determined at elevated temperatures. The specimens of Microtung were investment cast, Super A-286 were machined from bar stock, while the Inconel 718 was tested in sheet form. The specimens were tested in axial-stress machines.

Fatigue and stress-rupture data are presented in the form of S-N diagrams, and the effect of combinations of alternating and mean stresses is shown by means of stress range diagrams. Creep data are given in the form of creep-time curves, and for design purposes creep strength curves are presented.

DD .5001. 1473

UNCLASSIFIED
Security Classification

UNCLASSIFIED

Security Classification

16	LIN	LINKA		LINK 9		LINK C	
KEY WORDS		WT	ROLE	wT	ROLE	wT	
Fatigue							
Creep							
Nicrotung	1						
Super A-286							
Inconel 718	İ						
Elevated Temperature							
Strength							
]				

INSTRUCTIONS

- 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defence activity or other organization (corporate author) issuing the report.
- 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Madzing is to be in accordance with appropriate security regulations.
- 25. GROUP: Automatic downgrading is specified in Dop Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, where applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.
- 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title carrei be selected without classification, show title classification in all capitals in parenthesis immediately following the title.
- 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summery, annual, or finel. Give the inclusive dates when a specific reporting period is covered.
- 5. AUTHOR(8): Enter the name(a) of author(a) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal sither is an absolute minimum requirement.
- 6. REPORT DATE. Enter the date of the report as day, month, year, or mosth, year. If more than one date appears on the report, use date of publication.
- 7s. TOTAL NUMBER OF PAGES: The total page count should follow menual pagination procedures, i.e., exter the number of pages containing information.
- 75. NUMBER OF REFERENCES: Enter the total number of references cited in the report.
- So. CONTRACT OR GRANT HUMBER: If appropriate, outer the applicable number of the contract or grant under which the report was written.
- 86. Sc., & Sd. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc.
- 9a. ORIGINATOR'S REPORT SUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This sumber must be unique to this report.
- 96. OTHER REPORT NUMBER(S): If the report has been somigned any other report numbers (orthor by the originater or by the grouper), also enter this number(s).
- 10. AVAILABILITY/LIMITATION NOTICES: Enter may limitations on further discommenses of the report, other than those

imposed by security classification, using standard statements such as:

- (i) "Qualified requesters may obtain copies of this report from DDC."
- (2) "Foreign assourcement and disseculnation of this report by DDC is not authorized."
- (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shell request through
- (4) "U. S. milicary agencies may obtain copies of this report directly from DDC. Other qualified upers shall request through
- (5) "All distribution of this report is controlled. Qualified DDC users shall request through

If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known.

- IL SUPPLEMENTARY NOTES: Use for additional explana-
- 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.
- 13 ABSTRACT: Enter an abstract giving a brief and factual aummery of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.

It is highly desirable that the obstract of classified reports be inclosesfied. Each paragraph of the obstract shall end with an indication of the military accurity classification of the information in the paragraph, represented as (TS), (S), (C), or (U)

There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.

14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cetaloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The resignment of links, rules, and weights in optional.

UNCLASSIFIED

Security Classification

Charles .