UNCLASSIFIED

AD 409302

DEFENSE COCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

409 302

CATALOGED BY DDC = AS AB NO. 4 0 9 3 0 2

**ATERTOWN ARSENAL LABORATORIES

LOW TEMPERATURE FLOW AND FRACTURE CHARACTERISTICS OF SOME IRON-BASE ALLOYS

TECHNICAL REPORT WAL TR 834.2/9

BY

JOHN NUNES

AND

FRANK R. LARSON

DATE OF ISSUE - MAY 1963

AMS CODE 5011.11.838
BASIC RESEARCH IN PHYSICAL SCIENCES
D/A PROJECT 1-A-0-10501-B-010

WATERTOWN ARSENAL WATERTOWN 72, MASS.

The findings in this report are not to be construed as an official Department of the Army position.

ASTIA AVAILABILITY NOTICE

Qualified requesters may obtain copies of this report from Director, Armed Services Technical Information Agency, Arlington Hall Station, Arlington 12, Virginia

Copies available at Office of Technical Services, U.S. Department of Commerce, Washington 25, D.C. Price \$1.75

DISPOSITION INSTRUCTIONS
Destroy; do not return

Plastic flow Fracture Iron alloys

LOW TEMPERATURE FLOW AND FRACTURE CHARACTERISTICS OF SOME IRON-BASE ALLOYS

Technical Report WAL TR 834.2/9

by

John Nunes

and

Frank R. Larson

Date of Issue - May 1963

AMS Code 5011.11.838
Basic Research in Physical Sciences
D/A Project 1-A-0-10501-B-010

WATERTOWN ARSENAL WATERTOWN 72, MASS.

WATERTOWN ARSENAL LABORATORIES

TITLE

LOW TEMPERATURE FLOW AND FRACTURE CHARACTERISTICS OF SOME IRON-BASE ALLOYS

ABSTRACT

Temperature dependent functions of various tensile flow stress and fracture parameters were investigated on iron and low composition alloys of Fe-C, Fe-Cr, Fe-Mn, and Fe-Ni. Data were obtained over a range of test temperatures from 200° to -196 C at an initial strain rate of .01 min⁻¹.

It was found that the strain hardening exponent, n, for the Fe-Ni alloys exhibited a considerable improvement at very low testing temperatures with increased alloy addition. Also, the stress and strain at fracture followed a predictable transitional type of behavior. Some anomalous yield point and strengthening effects were also observed.

The flow stress-temperature dependence was evaluated employing the relation:

$$\sigma = \frac{M}{T} + \sigma_0$$

where it is shown that along with crystallographic structure composition can strongly influence the constant M. An empirical formula describing this effect is as follows:

 $M = m_1 (equivalent At. \% Ni)^{-1/3}$.

Some preliminary tests were run on several commercial steels to test the generality of this relationship.

JOHN NUNES

Materials Engineer

APPROVED:

F. SULLIVAN

yrector

Watertown Arsenal Laboratories

FRANK R. LARSON

Supervisory Physical Metallurgist

CONTENTS

	Page
ABSTRACT	
INTRODUCTION	3
EXPERIMENTAL PROCEDURE	6
RESULTS AND DISCUSSION	7
Flow Stress and Strain at Maximum Load	8
Strain Hardening Exponent	9
Fracture Stress and Strain	11
Flow Stress at Constant Strain	11
Significance of Iso-Strain Flow Stress-Dependent Curves	13
CONCLUSIONS	16
TABLES	17
APPENDIX A - TRUE STRESS-TRUE STRAIN TENSION CURVES FOR VARIOUS IRON-BASE ALLOYS OVER A RANGE OF TEST TEMPERATURES.	26
APPENDIX B - SELECTED FLOW STRESS, STRAIN AND STRAIN HARDENING	
PARAMETERS VERSUS RECIPROCAL ABSOLUTE TEMPERATURE FOR VARIOUS IRON-BASE ALLOYS	38
REFERENCES	-59

INTRODUCTION

One of the phenomenological explanations of the ductile-to-brittle transition encountered in body-centered cubic metals is based upon the difference in the temperature dependence of the flow and fracture stresses.\(^1\), It states simply that the fracture stress is relatively insensitive to temperature and that the yield or flow stress rises rapidly with decreasing temperature so that when the flow stress reaches the fracture stress, brittle fracture occurs without appreciable plastic deformation. This behavior is illustrated schematically in Figure 1 where the ductile-to-brittle transition is shown to occur at two possible temperatures. The lowest temperature (T_B) represents essentially completely brittle behavior while the higher temperature (T_N) represents

FIGURE 1. SCHEMATIC REPRESENTATION OF THE FLOW STRESS-TEMPERATURE DEPEMBENCE RELATIONSHIP TO THE DUCTILE-BRITTLE TRANSITIONAL BEHAVIOR OF BCC METALS

FCC AT AND CU METALS

follows:

"notch" brittle behavior. Support for this theory is obtained when it is observed that face-centered cubic metals, which do not commonly have a ductile-to-brittle transition. also do not commonly exhibit any strong temperature dependence of the yield stress. This apparent causality of yield or flow stress behavior with the ductile-to-brittle transition has been generally observed for most metals representative of these two crystallographic structures. One exception to this generalization appears in the case of tantalum3,4 where no apparent ductile-to-brittle transition has been observed. However, this may simply be an indication that this type of behavior is not directly related to the flow stress and that some other mechanism such as twinning must also be operative. A comparison of the typical temperature dependence of the yield stress of some representative metals is shown in Figure 2.

In the study of the temperature dependence of the strength of Figure 2. REPRESENTATIVE YIELD STRESS VERSUS metallic materials, considerable TEMPERATURE CURVES FOR BCC Fe AND V AND FOR effort has been devoted to the yield strength. These studies along with dislocation theory have indicated that, within certain limitations, the yield strength should be a linear function of the reciprocal of absolute temperature. The equation to represent this in a simplified form is as

$$\sigma = \frac{M}{T} + \sigma_{O}$$
 Constant $\epsilon + \dot{\epsilon}$.

The above equation was utilized to study the plastic flow properties of a 4340 steel in a previous investigation. In that study the true stressstrain tests were run over a range of testing temperatures and heat treatments. Figure 3 illustrates the compliance of the data to the above relationship. One of the important features of the work was the demonstration of the fact that the slope M was independent of microstructure and strength level.

Further examination of other alloy steels, 6,7 copper, 6 aluminum, 6 titanium, iron, e, and vanadium revealed that this slope M (the

temperature dependence of the yield or flow stress) was not only sensitive to crystal structure but also to composition. Some of these metals which were shown in Figure 2 are now shown in Figure 4 where the yield stress is replotted versus the reciprocal of absolute temperature. It can be seen from this plot and the other data in Figure 3 that although the slope M is primarily influenced by crystal structure, it is also affected by composition. The particular study being reported here will be concerned with the effect of composition only.

Many studies have been conducted on both the effects of alloying elements and temperature on the mechanical properties of iron and its alloys. One of the earlier, more comprehensive analyses of these effects was that of Bain. This was followed by more quantitative studies on the influence of composition in some iron binary alloys as influenced by alloying elements on

Figure 4. YIELD STRESS VERSUS THE RECIPROCAL ABSOLUTE TEMPERATURE FOR THE BCC FO AND V AND THE FCC AT AND CU METALS SHOWN IN FIGURE 2

Figure 3. FLOW STRESS AT CONSTANT STRAIN OF .04 VERSUS THE RECIPROCAL OF ABSOLUTE TEMPERATURE FOR HEAT-TREATED AIS! 4340 STEELS

heat treatment, 11 annealing, 12 and tension testing.13 Although these alloys were not of the highest purity, the property data obtained from them were sufficient to predict property data on more complex ironbase alloys, such as low-carbon alloy steels. More recently studies have been conducted on iron alloys with such alloying elements as carbon, 14, 15, 18 manganese, 17 aluminum, 18 oxygen, 19 and phosphorous. Work related to effects of alloying elements on low-carbon steels has also received considerable attention. 21,22,23 However, the most significant amount of work on mechanical property determinations in recent years has been focussed upon the base metal itself, iron. Besides its obvious commercial importance, the impetus created by such theoretical work as Cottrell's

on yielding²⁴ has probably been a major factor in generating this interest. Furthermore, the availability of significant amounts of mechanical property data on increasingly higher purities of iron²⁵,²⁶,³⁷ has also made such studies more feasible. These and other works have resulted in considerable advancés in the theoretical treatment of plastic flow²⁸,²⁹,³⁰ and fracture³¹,³²,³³ of iron. The preceding summary of investigations is representative of the work which has gone on in this area, although no attempt has been made to make a complete literature survey.

In spite of this prior work, there is a need for generating more basic tensile data on the simpler, single-phase iron alloys in order that such significant factors as the flow stress-temperature dependence can be studied and correlated with more complex alloy systems. With this in mind, it was necessary to obtain such information by first studying the effect of composition and test temperature on some selected iron-binary alloys. True stress-true strain data was obtained to fracture in order to evaluate other related parameters such as strain hardening, fracture stress, and fracture strain over a temperature range of 200 to -196 C.

EXPERIMENTAL PROCEDURE

The materials employed in this study consist of the base metal iron, iron-binary alloys, iron-carbon alloys, some low-alloy carbon steels, and a 301 stainless steel. All the iron and iron-base alloys were laboratory heats of 900-gram cubes. These heats were made by melting with a tungsten arc under an argon atmosphere. Four re-melts were made of each heat to insure homogeneity of the alloy. A chill cast structure was obtained by employing a water-cooled copper crucible. Four basic alloying elements, chromium, manganese, nickel, and carbon, were used to make up the single-phase iron-binary and iron-carbon alloys which were initially prepared using electrolytic iron. However, it became necessary to make up new heats of the Fe-Ni alloys due to the severe cracking which was encountered as a result of cold working. It was concluded that the relatively high oxygen content may have been the major factor causing this embrittlement. This conclusion was further strengthened when the new heats of Fe-Ni which were made up of a higher purity, vacuum-melted iron were processed without any difficulty.

All the cubes were press forged at 800 C except the Fe-Ni alloys which were forged at 1000 C. The forgings were then vacuum annealed at 950 C, air cooled and swaged at room temperature to a final diameter of 0.375 inch. This resulted in an 80 percent reduction of area for all the alloys which were then recrystallized for one hour at 704 C under vacuum and furnace cooled, except for the 2.5 percent Ni alloy which was recrystallized at 600 C for two hours and the 5.0 percent Ni alloy which was recrystallized at 500 C for four hours. Thus all the materials were recrystallized from the cold-worked condition essentially in a single-phase "alpha" condition except the Fe-C alloys which contained Fe₃-C spheroidized in the alpha matrix. Chemical analyses for all materials

are shown in Table I. Grain size determinations and equivalent atomic percentages are tabulated in Table II for the iron and iron alloys. Relatively constant grain sizes within each alloy system were found in most cases, although no effort was made to establish a constant grain size.

True stress-true strain tension data were obtained from continuous load-profile curves over a range of testing temperatures of 200 to -196 C. A 30,000-pound capacity mechanical testing machine was used at a constant platen displacement of 0.01 in./in. All test temperatures were obtained by employing a liquid bath such as nitrogen, isopentane, alcohol, or oil, depending on the temperature range. More complete details pertaining to the testing method can be found in a previous publication.³⁴ The tension specimen geometry employed in this study was 0.252-inch diameter, untapered, with a l-inch gage section.

True stress-true strain curves for the iron and iron alloys tested are shown in Appendix A. Due to the relatively large amount of highly localized deformation occurring in the necked region of most of the iron alloy specimens, the measurements which were obtained employing the diameter gage assembly beyond 65 percent reduction of area were in error because of the bluntness of the measuring fingers used to detect the changes in diameter. However, it was found that this could be compensated for and corrected diameter values could be obtained if a load-diameter curve was constructed and extrapolated to the small diameter values in question. This method was actually checked by running an interrupted test.

RESULTS AND DISCUSSION

Several significant plastic flow and fracture parameters were selected from the true stress-true strain data. These parameters are (a) flow stress at a constant strain $(\sigma.04)$ of .04; (b) stress and strain at maximum load $(\sigma_{ml}$ and $\epsilon_{ml})$; (c) stress and strain at fracture $(\sigma_{r}$ and (σ_{r}) ; and (σ_{r}) ; and (σ_{r}) and (σ_{r}) ; and (σ_{r}) and (σ_{r}) ; and (σ_{r}) study was primarily concerned with the effect of alloy additions on the flow stress-temperature dependence parameter, several other interesting composition and temperature effects were observed for other plastic flow and fracture parameters. Also included in this study are the upper and lower yield point data obtained from load-platen displacement curves which are tabulated for all the iron alloys in Tables III to VII. Some anomalous behavior was noted in these data which could not readily be understood in relation to current theory. This was noticed in an Fe-1 Mn alloy at 23 C where the upper yield point effect observed on testing in air could be eliminated simply by testing a specimen in alcohol or isopentane. These tests were repeated several times and in all cases the observed anomaly was reproduced. Furthermore, tests at -40 C and lower in these liquid baths saw the yield point effect return. The only thing peculiar about this alloy, which had to be eventually

discarded, was the relatively high amount of nitrogen present, in the order of 50 ppm compared to 10 to 20 ppm found for all the other alloys. The high amount of nitrogen did effect the strength level of this material, raising it considerably above predicted values based upon the other alloys. Because of this anomalous behavior a new heat of Fe-1 Mn alloy was made up of lower nitrogen content which did not exhibit any large yield point effects in alcohol at room or low temperature. This is shown in Table V. However, these findings should be considered inconclusive until a more comprehensive study is made on this particular alloy system, especially on the effect of nitrogen and testing environment. Another finding, although not as dramatic, was the suppression of the typical serrated-type load-elongation curve that is usually observed in iron alloys that are strain aged in the temperature region of 200 C. This was noted for the Fe-.4C and the Fe-2 Cr alloys where a combination of alloy addition and lowered oxygen may have been responsible for this effect.

Flow Stress and Strain at Maximum Load

Generally speaking, it is first necessary to assume that the base metal being studied here will not vary significantly because of the residual alloy elements normally found present and that the alloying element added will be the primary contributing factor to any changes in properties observed.

This approach has been employed successfully in the past¹³,³⁵ to evaluate and predict various solid solution effects in iron and will be used in the analysis of all the properties studied here.

Plots illustrating the effect of test temperature for the vacuummelted iron, Fe-C, Fe-Cr, Fe-Mn, and Fe-Ni alloys are shown in Appendix B. Referring to the stress at maximum load (σ_{ml}) , it can be seen that it is essentially a linear function over the range of test temperatures studied. This may be attributed in part to the relatively small variation in the slope M for the strain range at which maximum load occurred. Hence, this could then be considered as an approximate iso-strain parameter for these strain values. In cases where the alloys were made from the electrolytic iron, it can be seen that there is also an embrittling effect at the lowest temperatures of approximately -130 C for the Fe-C alloys and -155 C for the Fe-Mn and the Fe-Cr alloys. This can be partially attributable to the high oxygen content for the solid solution alloys as indicated by recent work showing severe embrittling effects obtained at these levels of oxygen. 19 The Fe-C embrittlement has generally been attributed to the brittle second phase present. It is interesting to note that none of the Fe-Ni alloys exhibited this loss of ductility and that these alloys have the lowest oxygen concentration next to that of the Fe-C. In the case of the Fe-C alloys, we may conclude that previously proposed factors, such as carbon content and grain size, are primarily responsible for this type of embrittlement in this two-phase system.

Another point of interest observed for all the compositions studied was the apparently constant value of stress at maximum load at the lowest temperatures which remained independent of composition for any particular alloy system. This is in contradiction with observations at the higher temperatures, particularly at room temperature, where a definite strengthening effect can be observed. Figure 5 illustrates this effect

Figure 5. VARIATION OF THE STRESS AT MAXIMUM LOAD, $\sigma_{\rm m} \ell$ VERSUS ATOMIC PERCENT ALLOY ADDITION AT R. T. AND SOME SELECTED LOW TEMPERATURES

quite dramatically. It can be seen that thermal effects can definitely erase any strengthening effects produced by solute additions at the higher temperatures. The slight differences in slope observed between the Fe-Ni and the other alloys can be attributed to the smaller grain size and higher carbon content in the vacuum-melted iron.

Generally speaking, the strain at maximum load (ε_{ml}) behaves in a manner similar to the strain hardening exponent (n). This would be expected, particularly as the n measurements were made in the uniform strain region at maximum load and both parameters reflect strain hardening behavior. A more detailed description of n will follow, which will in effect cover ε_{ml} , also.

Strain Hardening Exponent

For the Fe-C alloys, it can be shown in Figures B2 to B6 that n, the strain hardening exponent, decreased with increasing carbon content and that this decrease was most severe at the higher temperatures and least severe at the lower temperatures. Looking at the effect of temperature on any

one of the Fe-C alloys, it can be seen why this is so; first, at the lower carbon contents, the strain hardening exponent changes abruptly from a value of about 0.25 to a constant value of 0.15 between temperatures of 23 C and -80 C. Secondly, at the highest carbon studied, 1 percent C, this variation was considerably less and had an average n value of 0.15. It is interesting to note that the relatively high values of n exist only in the region of room temperature.

Of the three solid solution alloys, the Fe-Ni alloy which had the smallest grain size and the lowest oxygen content exhibited the most dramatic improvement in n values for the lower test temperatures and higher alloy additions. Referring to Figures B17 to B21 this trend can be seen for the Fe-Ni alloys, where at the lower (1% Ni) composition n decreases from approximately 0.30 to 0.13 and at the higher (5% Ni) composition n is relatively constant, varying from .27 to .25. To illustrate the trend exhibited by n at various compositions and several temperatures, Figure 6 was constructed. The strong influence of Ni at additions of over 1 percent can be easily seen when room temperature and -196 C n values are

Figure 6. VARIATION OF THE STRAIN HARDENING EXPONENT, n, VERSUS ATOMIC PERCENT ALLOY ADDITION AT R. T. AND SOME SELECTED LOW TEMPERATURES

compared. The behavior of Fe-C is illustrated for room temperature and -105 C. Another interesting point is the apparent constancy of n values for the Fe-Cr and Fe-Mn at room temperature and -155 C. That the other solid solution alloys might behave similarly to the Fe-Ni if there were less oxygen and smaller grain size is an obvious conclusion. Yet there is an alternative explanation which is that at higher amounts of alloy

addition, i.e., greater than 1 percent for the Mn and greater than 4 percent for the Cr, there will be a tendency for the n value to change. However, there has been some indication that simply by lowering the oxygen content, an improvement in n can be obtained at the lower test temperatures for high purity Fe-Mn alloys.¹⁷

Fracture Stress and Strain

There are some rather interesting observations that can be made concerning the stress and strain parameters at fracture versus temperature as is shown in Appendix B. First, the strain of fracture, • remains constant, as the stress at fracture, $\sigma_{\mathbf{f}}$, is decreasing. Second, $\epsilon_{\mathbf{f}}$ decreases during the same time that σ_f is relatively constant. This general trend was observed in all the compositions and over the range of test temperatures studied. Others have observed this general trend in polycrystalline metals36 and have sought to establish the transition point that would occur going from a constant ϵ_f to constant σ_f (the transition occurring at some specific temperature or range of temperatures in this case, although variation in strain rate and strength level have also been used). It has been pointed out37 that with this transition defined, one could have a material at its optimum strength and ductility. For most of the solid solution alloys here, this region apparently occurs at about the same test temperature, i.e., -40 C. However, when approaching the higher Ni alloys one can see a definite decrease in this transition temperature. It is apparent that a definite analogy between this and what has been reported for Charpy impact tests on low-carbon steels having these percentages (2.5 to 5.0 percent) of Ni can be drawn. 38 Although the general effect of Ni on producing increased toughness is known, the relationship between the tensile flow stress and such tests as the Charpy V-notch impact tests which are used to evaluate this increased toughness has not been established. However, recent work has shown that some general correlations may be obtained in the ductile region of plastic flow just prior to transition behavior as exhibited in the impact test. 39 More specifically, it has been shown that a functional relation could be obtained between increased toughness and an increase in the strain hardening exponent, n.

Flow Stress at Constant Strain

In evaluating the flow stress dependence at constant strain, several important parameters are held constant or assumed to be ineffective at the range of strains studied. These factors are: (1) strain rate at any given strain is constant; (2) iso-strain values chosen represent instantaneous values of flow stress; (3) homogeneous and uniform strain is occurring; and (4) essentially isothermal conditions exist.

There is another factor, the slope M, which is assumed to be constant here, i.e., the flow stress at a constant strain will vary linearly when plotted versus the reciprocal of absolute temperature. Of course, there will be limitations to this function that are relatively obvious, such as (1) metallurgical transformation, (2) changes in deformation mechanism, and (3) prior history (stress, strain, or metallurgical) which will define a

temperature range over which a particular value of M will be valid. These limitatioms are only too obvious when reference is made to the Fe and Fe alloy curves in Appendix B. Here it can be seen that there are apparent discontinuities at approximately 200 C, the strain aging effect, and at -130 C, the start of twinning. Both of these changes are indicative of a change in deformation mechanism. If tests had been run at 910 C, discontinuities due to a change in crystal structure would also have been manifested by a change in the M value. Such factors as strength level and structure do not appear to affect the M value appreciably if at all. With this in mind, the M values have been determined for the iron and iron alloys studied here at an iso-strain of .04. These are shown in Table VIII along with the temperature ranges over which they are considered valid. Also tabulated is the intercept value of $\sigma_{\rm O}$, which can be considered as an indicator of strength level, such as yield strength, even though it exists at an imaginary temperature of 1/T=0.

The flow stress M value which is taken at <.04 in this case also could have been determined as easily for any other iso-strain provided the initial assumptions made previously are met. This type of generalization relationship where various constant strains have been considered appears to take the following form:

T (
$$\sigma - \sigma_O$$
) = Ke^A

Constant 6

where $K^{cA} = M$. (M here is a variable with respect to c.)

However, referring back to the iso-strain curve at .04, the following observations on the values of M can be made. Carbon and chromium do not appreciably lower M with increasing alloy content. Manganese and nickel definitely lower M with increased alloy content. Figure 7 shows this relationship between M and the atomic percent alloy addition for the various iron alloys. It can be seen that the Fe-C and Fe-Cr slopes vary little, while the Fe-Mn and Fe-Ni vary considerably over the same composition ranges. From these curves it is possible to determine an empirical equation relating the M value with the atomic percent alloy element. It is first assumed that an equivalent nickel curve can be constructed such as was done by Gensamer. This was made possible by assuming that the Fe-C and the Fe-Cr contribute a fixed amount to the M value independent of composition over the range of compositions studied, and that the Fe-Mn and Fe-Ni slopes were parallel. With these considerations the following equation was derived:

$$M = m_1(\text{equivalent Ni})^{-1/3}$$

where

$$m_1 = 94 \text{ psi x } 10^{-5} \text{ degrees K}$$
(equivalent Ni) = 2.3 (At. % Mn) + C + At. % Ni.

Figure 7. FLOW STRESS TEMPERATURE DEPENDENCE SLOPE, M, VERSUS ATOMIC PERCENT ALLOY ADDITION

As carbon did not affect the M value, it is ignored. However, C_1 equals 0.7 for steels containing C_1 within the ranges specified here.

In order to check the effectiveness of this equation toward predicting M values on more highly alloyed steels, some commercial steels were tested and the M values experimentally determined. The flow stress iso-strain curves are shown in Figures 8a and 8b. These values are also shown in Table VIII. Their chemical analyses can be found in Table I. From these chemical analyses, the M values were calculated using the formula derived here. These calculated values are compared with the experimental values in Figure 9. It can be seen that within a ± 5 percent deviation band, these values correlate remarkably well. The higher slope values which do not fit as nicely as the rest of the data points are from the plain carbon steels where there may have been some minor alloying elements contributing to effectively lower the slopes.

As much of the data referred to here is not generally made available, tables were made up containing these various parameters along with some "engineering" tensile stress data. These are shown for the iron and iron alloys in Tables IX to XIII. Table XIV shows the iso-strain data for the alloy steels used here.

Significance of Iso-Strain Flow Stress-Dependent Curves

Referring back to the experimental data shown here, the flow stress ($\sigma.04$) may be described by a linear function with the reciprocal absolute temperature parameter. This curve, which can be considered as representing

Figure 8. FLOW STRESS, $\sigma_{\rm OH}$ versus the reciprocal of absolute temperature for some commercial alloy steels

Figure 9. CALCULATED M VALUE VERSUS EXPERIMENTAL M VALUES FOR SOME COMMERCIAL ALLOY STEELS

yield stress conditions, will at some temperature reach a critical stress level which could result in brittle failure. Analysis of this type of idealized failure by Gensamer¹ and Orowon² has shown that many variables, such as specimen geometry, strain rate, microstructure, etc., will influence this transitional temperature. That such a stress level must be reached is shown in the torsion test which results in ductile failures at temperatures to -196 C.⁴O Body-centered cubic (bcc) materials which show high M values generally exhibit a ductile-brittle transition as a result of reaching these critical points while the opposite can be said of face-centered cubic (fcc) metals whose flow stress appear to increase much more slowly, resulting in low M values.

Restated more simply it can be said that the critical stress to fracture which apparently increases at a much slower rate is reached much sooner by the bcc metals as evidenced by yield or flow stress curves which rapidly increase with decreasing temperature. Although this type of analysis is generally accepted today, it is restated here to emphasize the importance which can be attached to obtaining a quantitative measure for the flow stress-temperature dependence. The slope measurement M gives this value, apparently with good validity. This can be demonstrated by comparing the relative toughness of the materials tested here. Metals that had the highest slopes, such as the plain carbon steels, are known to behave in a brittle manner much more easily than

the 301 and AISI 4340 steels, which had the lowest M values and the highest toughness. Furthermore, the alloying elements of Mn and Ni, which are gamma stabilizers, acted most effectively in lowering M.

CONCLUSIONS

Based upon the experimental evidence gathered here the following significant conclusions are drawn:

- 1. At maximum load the flow stress and strain behave in a fairly predictable manner, resulting in increased values of flow stress with decreasing temperature. However, at the low temperatures the flow stress properties relating to solid solution strengthening are apparently uninfluenced by alloy composition at these composition levels.
- 2. The Fe-Ni alloys exhibited considerable improvement in low temperature strain hardening properties as evidenced by the increased n values with increased alloy addition.
- 3. Stress and strain at fracture followed a predictable manner versus temperature, i.e., strain at fracture decreased with constant fracture stress at low temperature while stress at fracture decreased at constant fracture strains for the higher test temperatures. In the solid solution alloys the strain at fracture remained reasonably the same at any particular test temperature except for the two highest Fe-Ni alloys, where a large improvement in fracture strain was observed at the lowest test temperature.
- 4. For the materials studied here the iso-strain flow stress temperature dependence was shown to follow the formula:

$$\sigma = \frac{M}{T} + \sigma_0$$

for constant strain of .04 and strain rate.

5. It was shown that the M value is influenced by composition and that its value can be predicted from a formula of the following form:

$$M = m_1 \text{ (equivalent Ni)}^{-1/3}.$$

- 6. Ni and Mn, which are primarily gamma stabilizers in iron, are the most beneficial of the alloying elements studied here for lowering this M value (flow stress temperature dependence).
- 7. The lower M values, which can be related to the alloying elements used in a steel such AISI 4340, may be regarded as a measure of toughness.

TABLE I
CHEMICAL ANALYSES OF MATERIALS TESTED

			Weight	* %			T	ppm			
Alloy	С	Cr	Mn	Ni	Mo	Si	0	Н	N	Р	S
			Base Me	tal - I	Electro	lytic I	ron	<u> </u>		•	
Fe	.013	<.01	<.01	.02	.003	<.01	114	0.6	10	20	20
Fe2C	.183	<.01	nil	.03	.009	-	12	0.7	10		40
4C	.383	<.01	nil	.03	.008	.009	1	<0.1	10	-	40
6C	.578	<.01	nil	.03	.008	.002	10	0.1	10	-	60
8C	.769	<.01	nil	• 03	.007	.010	- 3	<0.1	10	-	40
-1C	• 987	<.01	nil	. 03	.007	.009	2	0.4	10	-	40
Fe25Cr	.013	.21	nil	.04	.008	.027	256	<0.1	10	١.	50
5Cr	.012	.45	nil	. 03	.004	-	203	<0.1	10	-	40
-1Cr	.011	.95	nil	.04	.005	-	172	<0.1	10	-	40
-2Cr	-014	1.96	nil	.03	.009	. 002	162	0.3	10	-	50
-4Cr	.012	3.88	nil	.03	.013	.012	263	<0.1	10	-	70
Fe 2Mn	.019	<.01	.21	. 03	.008	. 005	165	0.5	10	-	5Ó
4Mn	.021	<.01	-40	. 03	. 009	.002	192	0.2	20	-	50
6Mn	- 014	<.01	.57	. 03	.008	.008	158	0.2	10	-	50
8Mn	. 014	<.01	.78	. 03	.005	.007	206	0.7	10	-	50
-1Mn	. 009	<.01	. 95	<.01	<.01	<.01	223	0.3	20	20	50
		.	Base Me	tal -	/acuum-)	elted	Iron			L	<u> </u>
Fe	.018	<.01	<.01	<.01	<.01	<.01	9.7	0.5	10	30	40
Fe5Ni	.019	<.01	<.01	.51	<.01	<.01	4.4	<0.1	10	40	40
-1Ni	. 017	<.01	<.01	.99	<.01	<.01	6.8	0.6	10	40	30
-1.5Ni	.018	<.01	<.01	1.50	<.01	<.01	3.8	0.3	10	30	•
-2.5Ni	.020	<.01	<.01	2.53	<.01	<.01	3.9	0.4	20	30	40
-SNI	.020	<.01	<.01	4.83	<.01	<.01	3.1	0.5	20	30	40
				Commer	ial Ste	els					
1020	.21	-	.50		•	•	•	•	-	110	330
1045	-48	-	.72	- ;	-	-	-	-	-	150	420
1095	1.01	-	.25	-	-	-	-	-	-	130	300
4140	.40	.93	.94	.21	.19	.30	-	•	-	200	360
4340	.38	.80	.76	1.78	.25	.32	-	-	•	220	80
301SS	.80	16.93	1.14	7.04	-	.49	-	-	-	280	180

TABLE I
CHEMICAL ANALYSES OF MATERIALS TESTED

			Weight	*				pp∎			
Alloy	С	Cr	Mn	Ni	Мо	Si	0	Н	N	P	S
			Base Me	tal - E	Electrol	ytic I	ron				
Fe	.013	<.01	<.01	.02	.003	<.01	114	0.6	10	20	20
Fe2C	.183	<.01	nil	.03	.009		12	0.7	10	-	40
4C	.383	<.01	nil	.03	.008	.009	1	<0.1	10	-	40
6C	.578	<.01	nil	.03	.008	.002	10	0.1	10	-	60
8C	.769	<.01	nil	.03	.007	.010	. 3	<0.1	10	-	40
-1C	. 987	<.01	nil	.03	.007	.009	2	0.4	10	•	40
Fe25Cr	.013	.21	nil	.04	.008	.027	256	<0.1	10	-	50
5Cr	. 012	-45	nil	.03	.004	-	203	<0.1	10		40
-1Cr	.011	. 95	nil	. 04	.005	i -	172	<0.1	10	-	49
-2Cr	- 014	1.96	nil	.03	.009	. 002	162	0.3	10	-	50
-4Cr	.012	3.88	nil	.03	.013	.012	263	<0.1	10	-	70
Fe2Mn	.019	<.01	.21	.03	.008	. 005	165	0.5	10	-	50
4Mn	.021	<.01	.40	. 03	.009	. 002	192	0.2	20	-	50
6Mn	.014	<.01	.57	. 03	.008	.008	158	0.2	10	-	50
8Mn	- 014	<.01	.78	. 03	.005	.007	206	0.7	10	-	50
-1Mn	.009	<.01	. 95	<.01	<.01	<.01	223	0.3	20	20	50
		1	Base Me	tal -	Vacuum-1	elted	Iron	<u> </u>	L	·	
F•	.018	<.01	<.01	<.01	<.01	<.01	9.7	0.5	10	30	40
Fe5Ni	.019	<.01	<.01	.51	<.01	<.01	4.4	<0.1	10	40	40
-1Ni	.017	<.01	<.01	.99	<.01	<.01	6.8	0.6	10	40	30
-1.5Ni	.018	<.01	<.01	1.50	<.01	<.01	3.8	0.3	10	30	-
-2.5Ni	.020	<.01	<.01	2.53	<.01	<.01	3.9	0.4	20	30	40
-5N1	.020	<.01	<.01	4.83	<.01	<.01	3.1	0.5	20	30	40
			-	Commer	cial St	ols					
1020	.21	·	.50	-	-	-	•			110	330
1045	-48	-	.72	-	-	-	-	-	-	150	420
1095	1.01	-	.25	-	-	-	-	-	-	130	300
4140	.40	. 99	.94	.21	.19	.30	•	-	-	200	360
4340	.38	.80	.76	1.78	.25	.32	-	-	-	220	80
301SS	.80	16.93	1.14	7.04	-	.49	-	-	۱ -	280	180

TABLE II

EQUIVALENT ATOMIC PERCENTAGES FOR THE FE ALLOYS
STUDIED WITH THE AVERAGE ASTM GRAIN SIZE NUMBERS

Alloy	Series	Weight % Element	Atomic Weight % Element	ASTM Grain Size
Fe2C	18	.18	. 83	8
4C	19	.38	1.74	4-8
6C	17	.58	2.64	5-6
8C	23	.77	3.48	11-12
-1.0C	21	. 99	4.44	12
Fe25Cr	12	.21	.22	4-5
5Cr	13	.45	-48	4-6
-1.0Cr	14	. 95	1.02	3-5
-2.0Cr	16	1.96	2.10	3-5
-4.0Cr	15	3.88	4.15	4-6
Fe2Mn	3	.21	.21	3-5
4Mn	2	.40	-41	0-5
6Mn	4	.57	.58	4-5
8Mn	1	.78	.79	4-5
-1.0Mn	z	. 95	- 96	3-5
Fe5Ni	Nl	.51	.48	6-8
-1.0Ni	N2	.99	. 94	7-8
-1.5Ni	N3	1.50	1.43	7-8
-2.5Ni	N4	2.53	2.41	8-10
-5. 0 Ni	N5	4.83	4.61	7-8
Fe*	Vacuum Melt	-018	. 084	4-8

^{*}Percentages are given for the carbon content

TABLES III to VII

UPPER AND LOWER YIELD POINTS OBSERVED IN THE IRON-BASE ALLOYS (IN PSI)

					Test Te	mperature	(deg C)			
TABLE III Fe-C Allo	ys.	200*	100	23	-40	-80	-105	-103	-155	-196
Fe2C Fe4C	Upper Lower Upper Lower	(1)	42.000 24.300 36.000 30.000	46.400 32.400 40.800 39,600	60,600 49,200 64,800 55,200	73,600 61,800 84,000 70,800	85.800 70,800 92.000 78.000	87,500 78,000 98,000 86,000	104.800 95.400 (2) (2)	(2) (2)
Fe6C	Upper Lower	(1) (1)	52,200 39,000	61,200 45,600	70.100 57.300	95.400 79.000	97.000 85.000	-	-	•
Fe8C Fe-1C	Upper Lower Upper	(1) (1) (1)	46,000 45,000 64,800	60,000 54,000 70,200	84,000 69,000 94,000	96,000 81,000 108,000	105.000 92,000 122,300	126,100 105,100 (2)	(2) (2)	
TABLE IV Fe-Cr All	Lower	(1)	54,000	60,000	76,800	91,000	99,400	(2)	-	
Fe25Cr	Upper Lower	(1) (1)	14.200 11.000	(1) (1)	30,400 26,400	48.600 43,200	\$6,400 48,000	61.200 58,000	70,000 68,000	89,800 76,400
Fe5Cr Fe-1Cr	Upper Lower Upper	(1) (1) (1)	(1) (1) (1)	(d) (d)	(1) (1) 32.400	(1) (1) (1)	42,000 41,000 (1)	60,600 58,000 55,200	62.400 60.800 74.400	80.400 76.000 69.000
Fe-2Cr	Lower Lower	(1) (1) (1)	(1)	(1) (1) (1)	30,000 (1) (1)	(1) (1) (1)	(1) (1) (1)	50,800 (1) (1)	63,600 (1) (1)	68,000 (1) (1)
Fe-4Cr	Upper Lower	(1)	(1)	(1)	27.600 26.400	60,000 46,800	59,400 53,400	82,800 70,000	83,000 80,000	102,000 99.600
TABLE V Fe-Mn All	loys									
Fe2Mn Fe4Mn	Upper Lower Upper	(1) (1) 13.800	(1) (1) 19,000	16.000 15.000	33,600 27,800 36,600	44.600 40.400 47.000	59,000 50,600 60,000	70.000 63.000 63.600	70,800 69,600 73,600	88.800 83.400 89.800
Fe6Mn	Lower Upper	12.000 10.500	13.60C (1)	20,200 17,400 (1)	26.000 26.400	42.600 41.400	51,600 54,000	59.000 64.200	66,000 75,000	82.200 74.800
Fe8Mn	Lower Upper Lower	10,000 13.800 12.000	(1) 13.400 12.000	(1) 24.600 17.400	25.800 30,000 24,000	34.800 40.200 39,000	50,400 57,000 50,400	54,000 66,400 57,600	66,000 (1) (1)	72.000 74.400 72.600
Fe-1Mn	Upper Lower	(1)	(1)	(1) (1)	-	(1)	•	59,200 54,000	70,000 66,600	:
TABLE VI	loys									
Fe5Ni	Upper Lower	27.000 24.000	40.200 26.000	39,000 28.800	49,200 38,400	62,800 51.600	74,800 60.000	93,600 78.000	102.000 82.800	110,000 100,000
Fe-1Ni Fe-1.5Ni	Upper Lower Upper	30,600 26,000 30,000	40.400 26.400 33.600	44.000 31.200 46.000	52.800 40,000 46,200	57.600 50.400 52.800	76.000 61.200 70.000	85.200 69,600 90.000	104.400 82,000 98.400	118.000 106.000 112.800
Fe-2.5Ni	Lower Upper Lower	26.000 45.600 34.000	28.800 46.400 33,000	32.400 49.800 38.400	38,000 48,000 43,200	50.400 64.800 51,600	55,200 71,000 58,800	69.200 82.200 67,200	78.000 98.800 78.000	99.600 126.000 110.000
Fe-5Ni	Upper Lower	44.400 38.000	41.800 40.800	50,800 46.800	61,600 52,000	62,000 56,000	69.600 62.000	82.800 66.000	90.000 76.000	112,500 96,000
TABLE VI Unalloye	I d Vacuus	-Melted	Iron							
	Upper Lower	22.200 20.000	32.400 23.400	32,400 25,800	51,600 36,000	68.400 52.800	76.000 66.000	94.000 72.000	108,000 84.000	117.000 100.800

Most curves exhibited typical serrated behavior at this temperature, the exceptions being the Fe-.4C and the Fe-2Cr alloys.

⁽¹⁾ No clear yield points discernible

⁽²⁾ Broke prior to yielding

TABLE VIII SLOPE (M) OF THE FLOW STRESS (σ .04)-RECIPROCAL ABSOLUTE TEMPERATURE CURVE AND INTERCEPT ($\sigma_{\rm o}$)

Material	*Temperature Range (deg K)	M (psi deg K)	σ _ο (psi)
Fe2C	373 to 118	128.4 × 10 ⁵	-7,700
4C	373 to 143	129.0	-2,600
6C	373 to 168	137.1	2,000
8C	473 to 143	136.7	13,000
-1. 0 C	473 to 168	139.2	20,000
Fe25Cr	296 to 118	109.0	-17.000
5Cr	373 to 118	100.0	-12.800
-1.0Cr	373 to 143	101.5	-10,200
-2.0Cr	473 to 118	100.0	-8.000
-4.0Cr	473 to 118	98.5	-3,900
Fe2Mn	296 to 143	118.5	-17.800
4Mn	373 to 118	95.5	-7.700
6Mn	373 to 118	84.8	-1,700
8Mn	373 to 118	79.6	0
1.0Mn	373 to 118	73.6	5.000
Fe 5Ni	373 to 118	113.5	-8,000
-1.0Ni	373 to 118	100.0	0
-1.5Ni	373 to 118	83.6	7.000
-2.5Ni	373 to 77	71.5	17.000
-5.0Ni	473 to 77	54.2	30.000
Fe	296 to 143	130.8	-13.100
AISI 1020	296 to 77	87 - 5	15.000
AISI 1045	296 to 118	86.0	102.000
AISI 1095	296 to 143	98 - 4	32,000
AISI 4140	296 to 77	69.3	80,000
AISI 4340	373 to 77	54.5	70,000
SS 301	296 to 77	42.1	32.000

^{*}Constants are valid over temperature range indicated.

TABLE IX
MECHANICAL PROPERTY DATA ON FE-C ALLOYS

		·								
Fe2C Specimen	Test Temp. (deg. C)	σ.04 (psi)	σ _{ml} (psi)	σ _f (psi)	$\epsilon_{\mathtt{nl}}$	€f	ם	Y.S. 0.2% (psi)	UTS (psi)	R.A. (%)
18-9 18-8 18-1 18-2 18-3 18-4 18-5 18-6 18-7A*	200 100 23 -40 -80 -105 -130 -155 -196	36.000 29.200 33.400 50.100 62.600 75.400 78.300 97.100	47.800 53,200 55.700 65.700 72.100 81.600 91.800 103,100	87.200 112.600 106.800 128.100 128.600 138.200 139.500 138.800 134.200	.187 .300 .277 .231 .165 .210 .187 .153	1.355 1.500 1.450 1.418 1.263 1.190 1.065 .787	.173 .292 .270 .202 .171 .193 .150	18.000 24.300 31.200 47.400 61,000 68.400 74.000 94.000	39.500 40.000 42.000 52.000 61.000 66.000 76.000 88.000 134.200	76.2 78.4 78.2 74.9 72.9 70.5 69.5 58.7
Fe4C Specimen										
19-9 19-8 19-1 19-2 19-3 19-4 19-5	200 100 23 -40 -80 -105 -130 -155	41.800 31.300 40.200 55.300 73.100 79.300 83.500	54.200 55.600 63.300 74.100 79.500 93.800 91.900	99.600 101.400 104.400 115.200 132.200 136,100 140,300 114.600	.198 .254 .254 .209 .131 .209 .148	1.248 1.248 1.147 1.105 1.051 .959 .934	.182 .258 .253 .192 .121 .161	20,000 30,000 38,800 52,800 69,000 75,000 80,000	44.000 43.000 49.000 60.000 69.500 76.000 79.000	71.0 74.1 72.2 67.0 70.6 65.1 61.4
Fe6C Specimen										
17-9 17-8 17-1 17-2Å 17-3 17-4	200 100 23 -40 -80 -105	45.900 39.700 47.500 61.300 77.200 84.600	60,900 60,700 73,400 81,800 91,000 97,700	91,600 102,600 111,700 124,000 135,900 137,400	.193 .254 .255 .188 .165	.959 1.161 1.024 .954 .884	.180 .225 .230 .190 .143 .130	33,000 37.800 44.400 57,300 74.400 81,000	50,000 47.000 56.500 67,700 77.000 84,000	62.8 69.8 64.8 65.3 60.4 57.8
Fe8C Specimen										
23-9 23-8 23-1 23-2 23-3 23-4 23-5A* 23-6A*	200 100 23 -40 -80 -105 -130 -155	45.900 48.000 58.500 71.500 83.500 92.900 112.600	62,500 65,300 79,800 87,500 94,000 104,000 115,000	86,200 92,300 122,000 122,200 125,000 139,400 158,200 123,600	.170 .187 .187 .165 .170 .131	.762 .811 .859 .787 .684 .618	.159 .185 .178 .152 .140 .121	39,600 44,500 54,000 67,600 79,000 90,000 105,100	52,500 54,000 66,000 74,000 79,000 91,000 108,300 123,600	58.4 59.9 58.7 57.4 51.5 48.0 41.4
Fe-1C Specimen		<u> </u>		·						
21-9 21-8 21-1 21-2 21-3 21-4A* 21-5A*	200 100 23 -40 -80 -105	54.300 54.300 62.500 79.300 90.800 107.600	69,800 70,300 80,600 95,700 99,000 123,100	90,400 95,500 106,500 120,000 124,100 139,300 114,600	.165 .165 .166 .165 .114	.651 .706 .640 .597 .544 .446	.170 .170 .176 .150 .122 .148	47.200 53.400 60.000 74.000 87.000 99.400	59,000 59,500 68,000 81,000 88,000 101,900 114,600	48.6 52.0 51.5 47.4 41.6 39.4

^{*0.200°} diameter specimen used in place of standard specimen that originally broke at threads.

TABLE X

MECHANICAL PROPERTY DATA ON FE-CR ALLOY

	 		 .	,				,		
Fe25Cr Specimen	Test Temp. (deg. C)	7.04 (psi)	oml (psi)	σ _f (psi)	$\epsilon_{\mathtt{ml}}$	ϵ_{f}	n	Y.S. 0.2% (psi)	UTS (psi)	R.A.
12-9 12-8 12-1 12-2 12-3 12-4 12-5 12-6 12-7A	200 100 23 -40 -80 -105 -130 -155 -196	26.700 18.800 20.900 26.600 43.800 50.700 59.500 89.400 88.900	36.900 37.200 41.000 53.600 58.500 69.900 82.000 96.400	90,100 75.300 79.300 123.500 147.500 140.800 141,500 142,500 116.100	.170 .277 .277 .370 .165 .210 .156 .183	1.951 1.868 1.808 1.997 2.104 1.751 1.552 1.024	.188 .320 .284 .321 .166 .207 .153 .184	10.200 10.800 16.800 24.400 40.800 46.200 56.400 67.200 77.400	31.000 28.000 31.000 37.000 49.500 56.500 70.000 80.000 101.300	89.6 90.2 91.4 91.0 89.4 87.6 82.0 66.5 45.8
Fe5Cr Specimen										
13-9 13-8 13-1 13-2 13-3 13-4 13-5 13-6	200 100 23 -40 -80 -105 -130 -155 -196	18.800 18.800 23.000 28.700 44.100 44.900 61.600 66.800 87.200	32.600 33.200 43.100 46.400 59.100 60.400 78.100 80.500	78.100 88.000 114.000 107.700 105.900 107.500 120.300 126.200 87.200	.254 .300 .277 .277 .165 .187 .136 .123	2.059 2.294 2.174 2.037 1.770 1.676 1.147 .884	.250 .284 .291 .249 .168 .186 .150	6.600 8.400 12.600 25.200 40.000 42.000 57.600 62.400 80.000	25.200 24.500 32.500 35.000 50.000 50.000 68.000 71.000 83.500	89.2 91.6 91.6 88.4 86.2 87.2 70.5 59.1
Fe-1Cr Specimen										
14-9 14-8 14-1 14-2 14-3 14-4 14-5 14-6 14-7	200 100 23 -40 -80 -105 -130 -155 -196	20.000 16.100 20.900 32.400 45.900 54.800 56.900 66.800 93.000	33,100 35,900 43,700 50,700 54,000 68,400 71,500 92,600	78.000 88.900 102.900 121.000 125.000 128,100 139.800 135.700 126.500	.254 .323 .309 .280 .116 .162 .140	2.128 2.222 1.997 2.082 2.059 1.828 1.676 1.355	.279 .350 .320 .267 .141 .143 .149 .157	8,400 9,900 14,800 24,000 44,000 52,400 50,600 62,400 78,000	25.600 26.000 32.000 38.000 48.000 58.000 62.000 76.500 106.000	91.4 92.6 92.0 90.2 90.4 87.8 81.4 77.4
Fe-2Cr Specimen										
16-9 16-8 16-1 16-2 16-3 16-4 16-5 16-6	200 100 23 -40 -80 -105 -130 -155	16,700 19,800 23,000 30,300 45,900 52,700 65,200 75,200 98,100	30,300 37,300 45,100 51,000 57,600 68,000 88,900 90,900	77,200 109,100 112,900 115,400 130,400 154,900 144,200 121,400	.300 .299 .277 .254 .178 .165 .209 .156	2.174 2.197 2.082 2.037 1.972 1.951 1.568 .884	.298 .308 .302 .255 .163 .159 .151 .139	7,800 7,200 10,400 22,400 38,400 46,800 60,400 68,800 87,600	22.400 27,600 34.000 39.500 48.000 57.500 72.000 77.500	92.6 92.0 90.6 91.0 90.4 88.6 81.0 65.5
Fe-4Cr Specimen										
15-9 15-8 15-1 15-2 15-3 15-4 15-5 15-6	200 100 23 -40 -80 -105 -130 -155 -196	20,000 23,200 25,100 31,300 46,500 55,300 67,800 81,400 101,800	36.500 42.300 50.300 59,400 65,900 69,700 80.000 100.200 131,600	103.500 112,100 125,400 141.700 164.100 162.200 160.900 157.200 160.500	.304 .277 .277 .254 .254 .165 .161 .174	2.174 2.016 1.951 1.930 2.059 1.910 1.751 1.092 .513	.299 .294 .280 .294 .224 .163 .154 .170	11.200 12.600 16.000 27.400 45.200 52.000 67.200 78.600 101.400	26.800 32.000 38.000 46.000 51,000 59,000 68.000 84.000 108.000	89.2 87.2 89.0 86.8 88.4 85.8 84.2 68.3 38.6

TABLE XI
MECHANICAL PROPERTY DATA ON FE-MN ALLOY

Fe2Mn Specimen	Test Temp. (deg. C)	σ.04 (pai)	$\sigma_{\mathtt{ml}}$ (psi)	σ _f (psi)	€1	$\epsilon_{\mathbf{f}}$	D	Y.S. 0.2% (psi)	UTS (psi)	R.A. (%)
3-9 3-8 3-1 3-2 3-3 3-4 3-5 3-6	200 100 23 -40 -80 -105 -130 -155 -196	24.600 20.400 22.500 31.400 44.900 55.300 66.800 71.500 93.900	37.500 39.500 44.600 49.400 56.300 66.300 82.900 91.600	69.000 70.100 119.000 112.100 115.900 113.600 151.500 139.400 127.500	.209 .322 .298 .255 .153 .131 .140 .179	1.751 1.808 2.478 2.150 1.972 1.732 1.622 1.105	.203 .286 .299 .251 .164 .124 .128 .161	10.400 11.600 15.600 27.800 40.400 50.600 63.600 69.600 86.000	30,400 28,500 33,000 38,000 48,000 58,000 72,000 78,000 104,000	91.6 91.6 92.8 90.4 90.6 89.4 81.0 64.5
Fe4Mn Specimen										
2-9 2-8 2-1A 2-2 2-3 2-4 2-5 2-6 2-7A*	200 100 23 -40 -80 -105 -130 -155 -196	27.800 21.400 23.500 29.500 44.600 54.300 62.100 68.900 91,900	43,900 45,100 45,700 51,800 63,200 64,000 73,100 91,500 125,000	105,800 105,600 114,800 112,700 139,700 134,100 149,400 151,300 134,700	.240 .281 .299 .254 .242 .114 .123 .157 .189	1.972 1.951 2.222 1.951 1.997 1.808 1.751 1.434 .303	.217 .318 .288 .269 .195 .127 .133 .142 .180	12,600 13,600 17,600 26,400 42,600 51,600 59,000 66,000 86,000	34,400 34,000 33,800 40,000 50,000 57,000 64,500 78,000 103,500	88.4 91.4 92.0 91.4 89.4 87.6 82.0 78.2 25.2
Fe6Mn Specimen										
4-9 4-8 4-1 4-2 4-3 4-4 4-5 4-6 4-7A*	200 100 23 -40 -80 -105 -130 -155 -196	25.900 20.400 25.100 28.700 40.700 52.000 56.700 71.000	36,600 43,700 48,000 54,700 61,000 65,000 71,900 89,600	83.300 101.600 131.100 123.200 132.200 152.200 147.700 137.700 85.200	.232 .371 .299 .299 .276 .165 .114	1.930 2.082 2.104 1.972 1.751 1.972 1.732 1.092	.213 .344 .305 .300 .242 .159 .122 .155	10,200 11,000 15,000 25,800 34,200 49,800 54,000 66,000 80,600	29,000 30,000 35,500 40,500 46,500 55,000 64,000 76,000 82,800	90.6 91.6 91.0 91.0 90.4 88.4 83.2 67.7 2.9
Fe8Mn Specimen		•								
1-9 1-8 1-1 1-2 1-3 1-4 1-5 1-6A* 1-7B*	200 100 23 -40 -80 -105 -130 -155 -196	25,100 19,100 26,100 27,100 43,700 48,500 56,100 74,500	40.800 41.000 45.700 56.400 62.200 63.100 73.300 92.000	101,600 93,800 121,300 120,000 138,500 141,200 142,200 125,900 83,000	.254 .308 .236 .282 .236 .145 .156	2.082 2.059 2.104 1.889 1.910 1.751 1.518 .772 .008	.239 .298 .258 .298 .208 .168 .178	10.800 12.600 18.300 24.000 39.800 48.800 55.800 68.800 82.200	31,600 30,000 36,000 42,000 49,000 54,500 62,500 78,800 82,500	90.6 91.2 91.6 90.4 89.2 87.6 78.8 53.8
Fe-1Mn Specimen										
Z-6 Z-5 Z-1 Z-2 Z-3 Z-4	200 100 23 -80 -130 -155	30.100 25.700 28.000 39.700 58.500 68.900	49,700 64.600 76,700 92.300	124.200 140,200 139.600 158.600	.276 .254 .178 .178	2.016 1.808 1.500 1.234	.288 .275 .181 .173	16.800 16.800 16.800 34.600 51.600 66.000	38.400 33.600 37.600 50.000 64.000 77.000	85.8 89.6 90.2 89.2 83.0 70.2

^{*0,200°} diameter specimen used in place of standard specimen that originally broke at the threads.

TABLE XII
MECHANICAL PROPERTY DATA ON FE-NI ALLOY

Fe5Ni Specimen	Test Temp. (deg. C)	σ.04 (psi)	σ _{nl} (psi)	σ _f (psi)	$\epsilon_{\mathtt{ml}}$	$\epsilon_{ m f}$	n	Y.S. 0.2% (psi)	UTS (psi)	R.A. (%)
N1-9 N1-8 N1-1 N1-2 N1-3 N1-4 N1-5 N1-6 N1-7	200 100 23 -40 -80 -105 -130 -155 -196	32.300 31.200 31.300 39.700 52.200 61.600 75.200 82.500 104.400	55.200 52,500 52,900 61,000 67,900 68,600 79,400 91,000 126,500	128.100 126.500 132.400 140.800 153.800 163.600 155.000 177.000 157.200	.245 .281 .277 .277 .254 .148 .123 .140	1.808 1.789 1.951 1.951 1.848 1.868 1.604 1.484	.236 .272 .265 .274 .243 .160 .108 .101	24,000 24,600 27,600 36,600 49,200 58,000 72,600 79,500 100,000	43.100 39.400 40.000 46.000 52.500 59.000 70.000 79.000	84.2 86.2 89.0 88.6 90.6 90.2 83.6 78.2
Fe-1Ni Specimen										
N2-10 N2-9 N2-1A N2-2 N2-3 N2-4A N2-5 N2-7 N2-8	200 100 23 -40 -80 -105 -130 -155 -196	37,200 30,900 32,100 42,100 48,000 63,100 73,000 86,000 103,300	58.200 53.800 58.300 64.500 73.600 73.600 84.100 92.300 118.100	126.800 137.800 160.000 153.800 166.700 188.300 184.800 192.700 180.400	.245 .227 .304 .281 .299 .209 .174 .123	1.808 1.848 2.037 1.848 1.930 2.059 1.694 1.586	.232 .271 .295 .300 .270 .217 .162 .112	27,600 26,000 30,600 38,400 48,000 58,000 69,000 81,600 102,000	45.300 42,800 42,600 46.800 54.400 59.600 70,500 81,400 102,000	83.4 85.2 87.2 86.4 87.5 87.5 83.4 83.8 62.4
Fe-1.5Ni Specimen	<u></u>	!		<u></u>						
N3-9 N3-8 N3-1 N3-2 N3-3 N3-4A N3-5 N3-6 N3-11	200 100 23 -40 -80 -105 -130 -155 -196	35.700 33.800 35.500 38.200 52.200 57.600 70.000 79.000 106.500	57.800 58.300 56.300 66.400 75.500 80.100 86.100 101.900 123,300	129.300 134.100 135.000 165.200 180.000 185.700 195.100 191.300 171.200	.227 .286 .273 .281 .273 .286 .245 .245	1.751 1.770 1.868 2.016 1.972 1.888 1.808 1.568	.232 .282 .252 .277 .276 .270 .221 .219 .153	27,000 28,800 29,600 37,200 49,200 52,000 64,800 76,800 100,000	45,700 43,700 42,500 49,800 57,000 60,100 67,300 79,700 106,000	82.6 84.0 87.6 87.5 86.4 86.1 83.6 79.2 58.8
Fe-2.5Ni Specimen								·		
N4-9 N4-8 N4-1B N4-2 N4-3 N4-4 N4-5 N4-6,	200 100 23 -40 -80 -105 -130 -155 -196	38.800 37.200 40.700 44.700 53.200 58.200 68.600 81.000 108,900	64,200 60,000 66,800 75,900 87,300 92,300 104,900 106,000	148.700 151.000 164.800 179.700 188.400 207.300 225.600 233.000 242.900	.262 .227 .263 .281 .277 .247 .327 .245	1.848 1.848 1.951 1.910 1.868 1.808 1.848 1.732 1.263	.242 .246 .267 .258 .262 .271 .273 .227	33,600 32,400 38,000 42,600 49,000 56,000 64,800 76,800 105,500	49,300 47,800 51,300 57,200 66,000 69,300 75,500 82,400 106,300	85.7 86.0 91.0 87.5 86.4 86.2 85.0 83.6 71.8
Fe-5Ni Specimen	4									,
N5-9 N5-8 N5-1 N5-2 N5-3 N5-4 N5-5 N5-6	200 100 23 -40 -80 -105 -130 -155 -196	46.900 42,500 47.800 53,100 60.000 63,100 69.000 78.500 100,300	114,000	173.600 168.800 190.100 207.400 206.500 218.400 221.700 238.700 239.800	.263 .263 .254 .281 .263	1.930 1.930 1.951 1.910 1.694 1.751 1.694 1.676 1.218	.233 .252 .260 .269 .255 .271 .263 .250	38,000 40,800 46,000 50,800 56,000 60,600 65,400 75,000 96,000	55,400 54,000 59,100 66,700 77,000 81,800 89,100	87.0 86.8 85.8 85.6 84.0 82.4 81.4

TABLE XIII

MECHANICAL PROPERTY DATA ON UNALLOYED VACUUM-MELTED IRON

Vacuum- Melted Iron Specimen	Test Temp. (deg. C)	7.04 (psi)	σ _{ml} (psi)	$\sigma_{ m f}$ (psi)	$\epsilon_{ullet 1}$	$\epsilon_{\mathbf{f}}$	n	Y.S. 0.2% (pai)	UTS (pai)	R.A. (%)
B-9 B-8 B-1 B-2 B-3 B-4 B-5 B-6	200 100 23 -40 -80 -105 -130 -155 -196	35.100 28.800 28.800 38.200 54.300 69.400 75.200 87.400 104.400	49.200 55.700 60.300 72.600 82.100 95.500 126.000	121.700 133.300 135.100 139.800 156.500 161.600	.299 .263 .144 .153 .157 .106	1.972 1.930 1.910 1.676 1.534 1.210	.275 .261 .127 .121 .125 .126	19.800 22.200 25.800 36.800 52.000 64.800 72.000 85.200 102.600	42.000 39.200 36.400 42.800 52.000 62.000 70.800 85.800	82.4 85.0 89.0 88.4 87.6 87.2 83.4 73.7 54.8

TABLE XIV

CONSTANT FLOW STRESS VALUES $(\sigma_{.04})$ FOR SOME COMMERCIAL ALLOY STEELS AT VARIOUS TEST TEMPERATURES (200 TO -196 C)

(IN PSI)

		Test Temperature (deg C)										
Material	200	100	RT	-40	-80	-105	-130	-155	-196			
AISI 1020		53,600	48.400	54.600	54.800	65.600	78.100	91.800	123.100			
AISI 1045	130.500	-	127.300	139.900	148.200	156.600	159.700	177.400	-			
AISI 1095	58.400		68.900	75.200	81.400	87.700	98.100	-	-			
AISI 4140	-		98.100	106.500	116.900	124.200	129.400	142.000	164.900			
AISI 4340	83.500	80,200	87.200	93.400	97.700	101.000	103,800	115.500	141.400			
AISI 301 S.S.	-		47.000			58.700		-	88.700			

APPENDIX A

FIGURES A-1 THROUGH A-21. TRUE STRESS-TRUE STRAIN TENSION CURVES FOR VARIOUS IRON-BASE ALLOYS OVER A RANGE OF TEST TEMPERATURES.

EACH FIGURE SHOWS AN ALLOY AND THE APPROPRIATE TEMPERATURE RANGE.

Figure A-22. TRUE STRESS-TRUE STRAIN TENSION CURVES FOR THE ORIGINAL ALLOY CONTAINING A RELATIVELY HIGH AMOUNT OF NITROGEN (50 PPm)

APPENDIX B

FIGURES B-I THROUGH B-21. SELECTED FLOW STRESS, STRAIN AND STRAIN HARDENING PARAMETERS VERSUS RECIPROCAL ABSOLUTE TEMPERATURE FOR VARIOUS IRON-BASE ALLOYS.

-39-

-52-

Figure B-17

REFERENCES

- 1. GENSAMER, M., General Survey of the Problem of Fatigue and Fracture, Fatigue and Fracture of Metals, Technical Press of MIT, and John Wiley and Son, Inc., 1952, p. 1-17.
- 2. OROWON, E., Fundamentals of Brittle Behavior in Metals, ibid, p. 139-167.
- 3. BECHTOLD, J. H., Tensile Properties of Annealed Tantalum at Low Temperatures, Acta Metallurgica, v. 3, May 1955, p. 249-254.
- 4. INGRAM, A. G., et al., Notch Sensitivity of Refractory Metals, Transactions of the Metallurgical Society of AIME, v. 221, June 1961, p. 517-527.
- 5. LARSON, F. R., and NUNES, J., Low Temperature Flow and Fracture Tension Properties of Heat-Treated SAE 4340 Steel, Transactions, ASM, v. 53, 1961, p. 663-682.
- 6. NUNES, J., and LARSON, F. R., Low Temperature Hardness and Flow Stress Relationships of Metals, Watertown Arsenal Laboratories, WAL TR 834.2/5, October 1961. To be published in the Journal of the Institute of Metals.
- 7. LOUAT, N., and WAIN, H. L., Brittle Fracture and Yield Point Phenomenon, Proceedings of an International Conference on the Atomic Mechanisms of Fracture, Conducted by National Academy of Sciences, National Research Council, New Ocean House, Swampscott, Massachusetts, 12-14 April 1959. John Wiley and Son, Inc., New York.
- 8. FISHER, J. C., Application of Cottrell's Theory of Yielding to Delayed Yield in Steel, Transactions, ASM, v. 47, 1955, p. 451-462.
- 9. CLOUGH, W. R., and PAVLOVIC, A. S., The Flow, Fracture and Twinning of Commercially Pure Vanadium, Transactions, ASM, v. 52, 1960, p. 948-970.
- 10. BAIN, E. C., Functions of the Alloying Elements in Steel, American Society for Metals, Cleveland, Ohio, 1939.
- 11. AUSTIN, C. R., Effect of Elements in Solid Solutions on Hardness and Response to Heat Treatment of Iron Binary Alloys, Transactions, ASM, v. 31, 1943, p. 321-339.
- 12. AUSTIN, C. R., LUINI, L. A., and LINDSAY, R. W., Annealing Studies of Cold-Rolled Iron and Iron Binary Alloys, Transactions, ASM, v. 35, 1945, p. 446-484.

- 13. LACY, C. E., and GENSAMER, M., The Tensile Properties of Alloyed Ferrites, Transactions, ASM, v. 32, 1944, p. 88-110.
- 14. SMITH, R. L., SPANGLER, G., and BRICK, R. M., Effect of Grain Size and Carbon Content on the Low Temperature Tensile Properties of High Purity Fe-C Alloys, Transactions, ASM, v. 46, 1954, p. 973-977.
- 15. ALLEN, N. P., et al., Tensile and Impact Properties of High Purity Iron-Carbon and Iron-Carbon-Manganese Alloys of Low Carbon Content, Journal of the Iron and Steel Institute, v. 174, 1953, p. 108-120.
- 16. LONDON, G. J., SPANGLER, G., and BRICK, R. M., Mechanical Properties of High Purity Fe-C Alloys at Low Temperatures, Ship Structure Committee Report, SSC-93, National Academy of Sciences, National Research Council, Washington, D. C., 31 March 1959.
- 17. LESLIE, W. C., WILLIAMS, G. B., and HUTTON, D. S., The Tensile Properties of High Purity Low-Carbon Iron and Iron-Manganese Alloys, Journal of the Iron and Steel Institute, v. 198, May 1961, p. 21-29.
- 18. KAYSER, F. X., Iron-Aluminum Systems, Part I. Fundamental Studies and Alloy Development, Ford Motor Company, WADC TR 57-298, Contract No. AF 33(600)-32448, May 1957.
- 19. REES, W. P., and HOPKINS, B. E., Intergranular Brittleness in Iron-Oxygen Alloys, Journal of the Iron and Steel Institute, v. 172, December 1952, p. 403-409.
- HOPKINS, B. E., and TIPLER, H. R., The Effect of Phosphorus on the Tensile and Notch-Impact Properties of High-Purity Iron and Iron-Carbon Alloys, Journal of the Iron and Steel Institute, v. 188, March 1958, p. 218-232.
- 21. RARING, R., RINEBOLT, J. A., and BRICK, W. J., JR., Effect of Alloying Elements on True Stress-True-Strain Flow Curves of Pearlitic Steel, Transactions, AIME, v. 191, 1951, p. 395-400.
- 22. GLEN, J., Effect of Alloying Elements on the High-Temperature Tensile Strength of Normalized Low-Carbon Steel, Journal of the Iron and Steel Institute, v. 186, May 1957, p. 21-48.
- 23. HAYNES, A. G., Low Alloy Constructional Steels The Influence of Chemical Composition on their Mechanical Properties, Research Applied in Industry, v. 14, September 1961, p. 367-376.
- 24. COTTRELL, A. H., and BILBY, B. A., Dislocation Theory of Yielding and Strain Ageing of Iron, Proceedings of the Physical Society, v. 62, 1949, p. 49-62.

- 25. ROBBINS, J. L., SHEPARD, O. C., and SHERBY, O. D., Role of Crystal Structure on the Ductility of Pure Iron at Elevated Temperatures, Journal of the Iron and Steel Institute, v. 199, October 1961, p. 175-180.
- 26. GIBBONS, D. F., Plastic Deformation of Iron Between 300-77.2°K, Transactions, AIME, v. 197, 1953, p. 1245-1250.
- 27. SMITH, R. L., and RUTHERFORD, J. L., Tensile Properties of Zone Refined Iron in the Temperature Range from 298° to 4.2°K, Transactions, AIME, v. 209, 1957, p. 857-864.
- 28. SCHOECK, G., and SEEGER, A., The Flow Stress of Iron and Its Dependence on Impurities, Acta Metallurgica, v. 7, July 1959, p. 469-477.
- 29. HESLOP, J., and PETCH, N. J., The Stress to Move a Free Dislocation in Alpha Iron, The Philosophical Magazine, v. 1, September 1956, p. 866-873.
- 30. CONRAD, H., and SCHOECK, G., Cottrell Locking and the Flow Stress in Iron, Acta Metallurgica, v. 8, November 1960, p. 791-796.
- 31. PETCH, N. J., The Cleavage Strength of Polycrystals, Journal of the Iron and Steel Institute, v. 174, 1953, p. 25-28.
- 32. BIGGS, W. D., and PRATT, P. L., The Deformation and Fracture of Alpha-Iron at Low Temperatures, Acta Metallurgica, v. 6, 1958, p. 694-703.
- 33. COTTRELL, A. H., Theory of Brittle Fracture in Steel and Similar Metals, Transactions, AIME, v. 212, April 1958, p. 192-203.
- 34. NUNES, J., and LARSON, F. R., A Method for Determining the Plastic Flow Properties of Sheet and Round Tension Test Specimens, Watertown Arsenal Laboratories, WAL TR 111.1/1, March 1961; also Proceedings, ASTM, v. 61, 1961, p. 1349-1361.
- 35. GENSAMER, M., Strength and Ductility, Campbell Memorial Lecture, Transactions, ASM, v. 36, 1946, p. 30-60.
- 36. BEEUWKES, R., JR., Discussion, 7th Sagamore Ordnance Materials Conference, Syracuse, New York, 16 August 1960.
- 37. HAMAKER, J. C., JR., Discussion of Strain Hardening Properties of High Strength Sheet Materials, by F. R. Larson and J. Nunes, Transactions, ASM, v. 54, 1961, p. 837-840.

- 38. AMERICAN SOCIETY FOR METALS, Properties and Selection of Metals, Metals Handbook, v. 1, 1961, p. 227.
- 39. LARSON, F. R., and NUNES, J., Relationships Between Energy, Fibrosity and Temperature in Charpy Impact Tests of AISI 4340 Steel, Watertown Arsenal Laboratories, WAL TR 834.2/3, December 1961; also Proceedings, ASTM, v. 62, 1962.
- 40. BENNETT, P. E., and SINCLAIR, G. M., An Analysis of the Time and Temperature Dependence of the Upper Yield Point in Iron, Transactions, ASME, Journal of Basic Engineering, v. 83, December 1961, p. 557.

WATERTOWN ARSENAL WATERTOWN 72, MASSACHUSETTS

TECHNICAL REPORT DISTRIBUTION

Report No.: WAL TR 834.2/9 May 1963

Title: Low Temperature Flow and Fracture Characteristics of Some Iron-Base

Alloys

No. of Copies	то
Copies	Advanced Research Projects Agency, The Pentagon,
	Washington 25, D. C.
1	ATTN: Mr. Charles Yost
10	Armed Services Technical Information Agency, Arlington Hall Station, Arlington 12, Virginia
1	Defense Metals Information Center, Battelle Memorial Institute, Columbus 1, Ohio
1	Commanding Officer, U. S. Army Research Office, Arlington Hall Station, Arlington 12, Virginia
1	Commanding Officer, Army Research Office (Durham), Box CM, Duke Station, Durham, North Carolina ATTN: Physics Division
	Commanding General, U. S. Army Materiel Command,
_	Washington 25, D. C.
1	ATTN: AMCRD-RS, Research Division
1	AMCRD-DE, Development Division
1 1	AMCRD BS CM May I Kouffeen
i	AMCRD-RS-CM, Mr. J. Kaufman AMCRD-RS, Scientific Deputy
	Commanding General, U. S. Army Electronics Command, Fort Monmouth, New Jersey
1	ATTN: Institute for Fundamental Research
	Commanding General, U. S. Army Missile Command, Redstone Arsenal, Huntsville, Alabama
1	ATTN: AMSMI-RB, Redstone Scientific Information Center
1	Directorate of R&D
1	Chief Scientist, Dr. W. W. Carter
1	Dr. B. Steverding

No. of Copies	TO
•	Commanding Officer, Picatinny Arsenal, Dover, New Jersey
1	ATTN: Feltman Research Laboratories
1	Technical Library
1	Commanding Officer, Rock Island Arsenal, Rock Island, Illinois ATTN: 9320, Research and Development Division
	Commanding Officer, Springfield Armory, Springfield 1, Massachusetts
1	ATTN: SWESP-TX, Research and Development Division
1	Commanding Officer, Watervliet Arsenal, Watervliet, New York ATTN: Research Branch
1	Director, Naval Research Laboratory, Anacostia Station, Washington 25, D. C.
1	Commander, Office of Naval Research, Department of the Navy, Washington 25, D. C.
1	Commander, U. S. Naval Ordnance Laboratory, White Oak, Silver Spring, Maryland
1	Commanding General, Air Force Cambridge Research Laboratories, Hanscom Field, Bedford, Massachusetts ATTN: Electronic Research Directorate
	Commanding General, Air Force Materials Central,
	Wright-Patterson Air Force Base, Ohio
1	ATTN: Physics Laboratory
1	Aeronautical Research Laboratories
1	Commander, Office of Scientific Research, Air R&D Command, Temporary Building T, Washington 25, D. C.
· 1	U. S. Atomic Energy Commission, Washington 25, D. C. ATTN: Office of Technical Information
*	AIM. Office of fechnical information
1	U. S. Atomic Energy Commission, Office of Technical Information Extension, P. O. Box 62, Oak Rodge, Tennessee
	Director, George C. Marshall Space Flight Center, Huntsville, Alabama
1	ATTN: M-S&M-M, Dr. W. Lucas

lo. of Copies	то
1	Director, Jet Propulsion Laboratory, California Institute of Technology, Pasadena 3, California ATTN: Dr. L. Jaffe
1	Director, Lewis Flight Laboratories, Cleveland Airport, Cleveland, Ohio
1	Director, National Bureau of Standards, Washington 25, D. C
1	Director, Research Analysis Corporation, 6935 Arlington Road, Bethesda, Maryland
5 1	Commanding Officer, U. S. Army Materials Research Agency, Watertown 72, Massachusetts ATTN: AMXMR-LXM, Technical Information Section AMXMR-OPT
5 1 1 2	AMXMR, Dr. R. Beeuwkes, Jr. Authors

65 -- TOTAL COPIES DISTRIBUTED

UNCLASSIFIED 1. Plastic flow 2. Fracture 3. Iron alloys 1. Nunes, John 11. Larson, Frank R. 111. AMS Code 6011.11.838 1V. D/A Project 1.A-0-10501- B-010	UNCLASSIFIED 1. Plastic flow 2. Fracture 3. Iron alloys I. Nuses, John II. Larson, Frank R. III. AMS Code 5011.11.838 IV. D/A Project 1-A-0-10501- B-010
OTS Price \$1.75 Materioum Arsenal Laboratories, Watertoon 72, Mass. LOW TEMPERATURE PLOW AND FRACTURE CHARACTERISTICS OF SOME IRON-BASS ALLOYS - John Nunes and Frank R. Larson MAI TR 834, 2/9, May 1963, 62 pp - illus - tables - appendies, AMS Code 5011, 11, 836, D/A Project 1-A-0-10501-B-010, Usclassified Temperature dependent functions of various tensile flow stress and fracture parameters were investigated on Fe and low composition alloys of Fe-C, Fe-Cr, Fe-Mn and Fe-Wi. Data were obtained over a range of test tempera- tures from 200 to -196 C at an initial strain ante of tures from 200 to -196 C at an initial strain ante of tures from 200 to -196 C at an initial strain and of addition. Some anomalous yield point and strengthening effects were observed. The flow stress-temperature de- pendence was evaluated employing the relation — Mo- structure, composition cas strongly influence the con- stant M. Some preliminary tests were run on several commercial sheets to test the generality of an empirical formula, M-mi (equivalent At. S NI)-1/3, describing this effect.	ACCESSION NO. MATCHIONE AIRSEAL LEDOTATORIES, WATCHIONE 72, Hass. LOW TEMPERATURE FLOW AND PRACTURE CHARACTERISTICS OF SOME IRON-BASE ALLOTS - John Nuess and Frank R. Larson WAI TR 834. 2/9, May 1963, 62 pp - illus - tables - appendixes, ANS Code 60/11/11,878, D/A Project 1-A-0-10601-8-010, Unclassified ' Project Temperature dependent functions of various tensile flow stress and fracture parameters were investigated on Permeters and fracture parameters were investigated on Permit Down to Composition alloys of Fe-C,
UNCLASSIFIED I. Plastic flow 2. Fracture 3. Iron alloys I. Nuses, John II. Larson, Frank R. III. AMS Code 5011.11.888 IV. D/A Project 11-0-10601- B-010	UNCLASSIFIED 1. Plastic flow 2. Fracture 3. Iron alloys I. Munes, John II. Larson, Frank R. III. AMS Code 8011.11.838 IV. D/A Project 1.1-0-10601- 8-010
Watertorn Arsenal Laboratories, Watertown 72, Mass. LOW TEMPERATURE PLOW AND FRACTURE CHARACTERISTICS OF SUME IRON-BASE ALLOYS - John Nuses and Frank R. Larson WAL TR 834.2/9, May 1963, 62 pp - illus - tables - appeadaires, AMS Code 5011.11.838, D/A Project Imperature dependent functions of various tensile flow stress and fracture parameters were investigated on Fe and low composition alloys of Fe-C, Fe-Cr, Fe-Ma and twres from 200 to -196 C at an initial strain rate of .01 mmin-1. It was found that the strain bardening exponent, and initial. It was found that the strain bardening exponent, and inflow. Some anomalous yield point and strengthening feffects were observed. The flow stress-temperature de- it is shown that along with crystallographic — from strait M. Some preliminary tests were twn on several commercial sheets to test the generality of an empirical commercial sheets to test the generality of an empirical effect. NO DISTRIBUTION LIMITATIONS	Accession No. I Laboratories, Waterlown 72, Mass. PLOW AND FRACTURE GRANCTERISTICS OF LILOTS - John Nuses and Frank R. Larson May 1963, 62 pp - illus - tables - Code 5011. Ill 836, D/A Project On Classified Badent fanctions of ratious tensile flow sure parameters were investigated on Pe ion alloys of Pe-C, Pe-Cr, Pe-Mn and ion alloys of Pe-C, Pe-Cr, Pe-Mn and contained over a range of test tempera- co -196 C at an initial strain rate of found that the strain hardening exponent, alloys exhibited a considerable improve- testing temperature with increase alloy monalous yield point and strengthening terred. The flow stress-temperature de- lanted employing the relation. Movere along with crystallographic Ondo elimiany tests were run on several a totest the generality of an empirical quivalent At. S Ni)-1/3, describing this