ARPA Coupling Program on Stress-Corrosion Cracking (Fourteenth Quarterly Report)

G. SANDOZ (General Editor)

Physical Metallurgy Branch Metallurgy Division

Sponsored by

Advanced Research Projects Agency ARPA Order No. 878

May 1970

NAVAL RESEARCH LABORATORY Washington, D.C.

This document has been approved for public release and sale; its distribution is unlimited.

45

Quarterly Report Series on the ARPA COUPLING PROGRAM ON STRESS-CORROSION CRACKING

1 .

First Quarterly Report, NRL Memorandum Report 1739 (Dec 1966)
Second Quarterly Report, NRL Memorandum Report 1775 (Apr 1967)
Third Quarterly Report, NRL Memorandum Report 1812 (Aug 1967)
Fourth Quarterly Report, NRL Memorandum Report 1834 (Nov 1967)
Fifth Quarterly Report, NRL Memorandum Report 1864 (Feb 1968)
Sixth Quarterly Report, NRL Memorandum Report 1902 (Jun 1968)
Seventh Quarterly Report, NRL Memorandum Report 1941 (Oct 1968)
Eighth Quarterly Report, NRL Memorandum Report 1965 (Jan 1969)
Ninth Quarterly Report, NRL Memorandum Report 1991 (Mar 1969)
Tenth Quarterly Report, NRL Memorandum Report 2013 (May 1969)
Eleventh Quarterly Report, NRL Memorandum Report 2028 (Jul 1969)
Twelfth Quarterly Report, NRL Memorandum Report 2060 (Oct 1969)
Thirteenth Quarterly Report, NRL Memorandum Report 2060 (Oct 1969)

BLANK PAGE

CONTENTS

	AbstractStatusAuthorization	1 i 1 i 1 i
	INTRODUCTION	1
A .	ABSTRACTS OF ARPA-GENERATED MANUSCRIPTS, REPORTS, AND TALKS	3
	The Boeing Company	3
	Carnegie-Mellon University	6
	Lehigh University	7
	Naval Research Laboratory	10
В.	CHRONOLOGICAL LIST OF ARPA-GENERATED REPORTS AND TALKS	11
	American University	11
	The Boeing Company	12
	Carnegie-Mellon University	16
	Georgia Institute of Technology	18
	Lehigh University	20
	Naval Research Laboratory	25
	University of Florida	36
	ACKNOWLEDGMENTS	37
С.	ABSTRACTS OF RELATED ARTICLES ON STRESS- CORROSION CRACKING	38
n	DIABY OF FUENTS	20

ABSTRACT

This report contains a compilation of abstracts from journal articles, recent reports, and talks generated under the ARPA Coupling Program on Stress-Corrosion Cracking, ARPA Order 878. The abstracts are from work done at The Boeing Company, Carnegie-Mellon University, Lehigh University, and the Naval Research Laboratory. Selected abstracts of articles from outside the ARPA Program in the field of stress-corrosion cracking are also included as well as a Diary of Events section.

STATUS

This report is the final quarterly report on the Coupling Program. The final technical report will be issued after 30 June 1970.

AUTHORIZATION

NRL Problems 60M04-08 61M04-08 63M04-08A ARPA Order No. 878

ARPA Coupling Program on Stress-Corrosion Cracking (Fourteenth Quarterly Report)

INTRODUCTION

The problem area of stress-corrosion cracking (SCC) in structural materials leading to failures in engineering structures has been of continuing concern to the Department of Defense and to other users of structural materials. Although considerable progress had been made in the field of corrosion, insufficient information was available to reach reliable conclusions on the phenomena of SCC and on the mechanisms involved. Without the development of reliable mechanism(s) and understanding of the factors involved in SCC phenomena, development and application of high strength alloys for reliable service in various environments can proceed only empirically.

To bridge the gap in fundamental knowledge needed to understand and to cope with the problem of SCC and to apply this knowledge to obtaining improvement of SCC resistance in existing and newly developed high strength alloys, the Advanced Research Projects Agency (ARPA) of DoD established a project on SCC under ARPA Order No. 878. This project, a broadly based interdisciplinary experiment, involves a coupling program between academic, industrial, and Government laboratory participants. The technological goal is to learn how to improve high strength structural alloys with respect to their resistance to SCC under various environmental and stress conditions, or at least learn how to "live with" the alloys which we have not been able to improve sufficiently.

Academic disciplines needed in the attack on the SCC problem area were considered to include: modern physical metallurgy, surface chemistry and electrochemistry, physics of surfaces, continuum mechanics as applied to fracture, advanced techniques of analysis, and development of environment-metal reaction theory. The industrial participant affords a means of amplifying a Government laboratory's in-house capability without an increase in in-house staff. The Government laboratory's role was to exercise overall project direction, to provide direction guidance as to DoD needs, and to conduct basic and applied research.

The academic participants and their principal discipline areas include the following:

- a. Carnegie-Mellon University -- Advanced physical metallurgy and electrochemistry.
- b. Georgia Institute of Technology -- Surface physics and physical metallurgy.
- c. Lehigh University -- Surface chemistry, metallurgy, and fracture mechanics.
- d. American University -- Solution chemistry and electrochemical effects (in aluminum).
- e. University of Florida -- Electrochemistry, particularly in conducting Pourbaix-type analyses for alloy systems.

The Boeing Company, the industrial partner, develops standard test methods and characterizes SCC properties of advanced high strength alloys; provides technical guidance in areas of special competence; and conducts a limited amount of basic research in related areas.

The Naval Research Laboratory is the Government laboratory participant. Its research and discipline areas are: physical metallurgy, electrochemistry, surface chemistry, solution chemistry, surface physics, and fracture mechanics.

In addition, NRL identifies relevant military hardware needs in the area of SCC.

The technical reporting system includes the following:

Detailed technical progress from each project participant is published twice yearly in the quarterly report series. The technical progress report is organized into three main categories: Titarium, Steel, Aluminum. Each main category is further divided according to material classification and to research discipline. The individual progress reports are sent to and edited by category editors who in turn submit the edited progress reports to NRL for assembly into the quarterly report and publication as an NRL report. The remaining two quarterly reports contain 1) abstracts of newly published reports of project sponsored research, 2) a chronological list of titles of all ARPA-generated reports, and 3) selected abstracts of reports and journal articles of work related to SCC outside the ARPA project. A final item is a diary of events section.

This report is the final report in the series. The final Technical Report of the Program is in preparation.

A. ABSTRACTS OF ARPA-GENERATED MANUSCRIPTS, REPORTS, AND TALKS

The Boeing Company

1. J. A. Feeney and M. J. Blackburn, "Effect of Microstructure on the Strength, Toughness, and Stress-Corrosion Cracking Susceptibility of a Metastable Beta Titanium Alloy (Ti-il.5Mo-6Zr-4.5Sn)," Boeing Document D6-24472, February 1970

This paper describes the influence of microstructure on the mechanical properties of the alloy Ti-11.5Mo-6Zr-4.5Sn. The phase transformations are similar to those that occur in binary Ti-Mo alloys containing 10% to 12% Mo. Thus the B-phase can be retained by quenching from above 1400° F. The B-phase deforms in a complex manner, including mechanical twinning, and is characterized by low strength, high ductility, and high toughness. The w-phase, which also forms on quenching, is stable at temperatures up to 800° F. Yield strengths of up to 220 ksi have been measured in $(\beta + \omega)$ structures, the strength level being dependent on the size and volume fraction of the ω -phase. In contrast, fracture toughness reaches a minimum value of ~ 20 ksi/in. when the ω -particle size $\approx 100 \text{ A}$. $(\beta + \alpha)$ structures show good combinations of yield strength and fracture toughness. Unfortunately, the best combinations are susceptible to stress-corrosion cracking in aqueous solutions containing halide ions.

2. M. J. Blackburn and J. A. Feeney, "Stress-Induced Transformations in Ti-Mo Alloys," Boeing Document DG-25210, February 1970

The deformation characteristics of the metastable beta alloy Ti-11.5Mo-6Zr-4.5Sn (Beta III) have been studied. In the range -196° to +150° C, Beta III deforms primarily by mechanical twinning and to a lesser extent by slip and stress-induced orthorhombic martensite formation. The twin system is {332}<113> and not the {112}<111> system normally operating in body-centered cubic materials.

3. C. S. Carter, D. G. Farwick, A. M. Ross and J. M. Uchida, "Stress-Corrosion Properties of High-Strength, Precipitation-Hardening Strinless Steels in 3.5% Aqueous Sodium Chloride," Boeing Document D6-25219, February 1970

The plane-strain fracture toughness $\rm K_{IC}$ and stress-corrosion threshold $\rm K_{ISCC}$ have been determined for the following high-strength, precipitation-hardening steels: 17-7PH (RH 950, TH 1050), PH 15-7Mo (RH 950, TH 1050), AM 355 (SCT 850, SCT 1000), AM 362 (H 900, H 1000), AM 364 (H 850, H 950), 17-4 PH (H 900, H 1000), 15-5 PH airmelted and vacuum melted (H 900, H 1000), PH 13-8Mo (H 950), and Custom 455 (H 950). Correlations of KIscc with service performance, smooth-specimen test data, and chemical composition are discussed.

4. M. V. Hyatt and W. E. Quist, "Effect of Aging at 250° F on Stress Corrosion Crack Growth Rates in 2024-T351 Aluminum," Boeing Document D6-25218, March 1970

The short transverse stress-corrosion resistance of 1.0 inch thick 2024-T351 plate material after exposure at 250° F has been measured using precracked double cantilever beam (DCB) specimens. The susceptibility of the material was assessed by measuring stress-corrosion crack growth rates as a function of the plane strain stress intensity K in specimens periodically wetted by a 3.5% NaCl solution. The results showed that at K_T levels of 13-15 ksi/in. growth rates began to increase within the first two hours of exposure and continued to increase until approximately 100 hours of exposure. At K_I levels of 25-35 ksi/in., increases in stress-corrosion sensitivity were not apparent until after 2 hours of exposure but increased to a maximum in only 15 hours. The maximum crack growth rate difference noted between unexposed and exposed specimens was approximately 60%.

5. D. Webster, "Effect of Grain Refinement on the Microstructure and Mechanical Properties of 4240M," Boeing Document D6-25220, April 1970

A new grain refinement technique involving grain boundary pinning by deformation voids has been investigated in 4340M steel. Significant grain refinement is observed in deformed specimens at all temperatures between Ac_1 and 50° F above Ac_3 . In a narrow temperature region just above Ac_3 , grain refinement produces an increase in strength and toughness but no increase in stress-corrosion threshold. It is concluded that to take full advantage of the new grain refinement process, compositional modifications of 4340M-type steels are required.

6. M. V. Hyatt and H. W. Schimmelbusch, "Development of a High-Strength, Stress-Corrosion Resistant Aluminum Alloy for Use in Thick Sections," Boeing Document D6-60122, March 1970

Several heats of a Boeing-recommended alloy (alloy 21) were cast by Reynolds and fabricated by Reynolds and Wyman-Gordon into die forgings, hand forgings, plate, and extrusions. All the wrought products were forwarded to Boeing for heat treatment of evaluation of mechanical, fracture, fatigue, and stress-corrosion properties.

Heat-treatment studies were performed on specimens of from 3-in.-thick plate of the new alloy. The degree of overaging required to achieve a 25 ksi smooth-specimen threshold stress was determined using stress-corrosion crack growth rate data from precracked double cantilever beam specimens. Based on these data, a T6 + 35 hr at 325° F treatment was finally selected. Metallographic studies on failed and unfailed smooth stress-corrosion specimens verified that the selected heat treatment was adequate to meet the stress-corrosion goal.

The wrought products of alloy 21 were heat treated in Boeing production facilities according to the heat treatment selected. Mechanical, fracture, and stress-corrosion properties for die forgings of alloy 21 and several other forging alloys may be seen in the following table.

					Short-tra	nsverse- orrcsion
		Minimum			thres	shold
		longitu	longitudinal		(ks	si)
		prope	erties	dinal	3.5% NaC1	Industrial
	Thickness	Ftu	0.2%F _{ty}	K _{IC} range	alternate	atmosphere
Alloy	(in.)	<u>(kši)</u>	(ksi)	(ksi√in.	immersion	
Alloy 21	6.75	69*	60*	00-38*	> 25*	> 25*
7049-T73	5.0	70	60	30-38*	45	•
X7080-T7	6.0	65	5 7	27-30	2 5	15
7075 - T73	3.0	66	56	27-38	> 47	> 47
7075-T73	6.0	61	51	27-38	> 47	> 47
7175-T736	3.0 max	76	66	27-38	~ 3 5	?
7075-T6	3.0 max	7 5	65	25-32	7	14
7079-T6	6.0	72	62	25-32	7	6

^{*} Estimated values

The mechanical properties of alloy 21 are comparable to those of 7049-T73. The fracture toughness of alloy 21 is as good as or better than that of the other alloys listed. The smooth-specimen short-transverse stress-corrosion lareshold appears to be greater than 25 ksi. Test data also indicate that the smooth and notched axial (tension-tension) fatigue properties of alloy 21 are comparable to those of 7075-T6 and 7075T73.

Carnegie-Mellon University

1. A. J. Stavros and H. W. Paxton, "Stress-Corrosion Cracking Behavior of an 18% Ni Maraging Steel," Metals Research Laboratory Report, April 1970, Carnegie Institute of Technology, Carnegie-Mellon University

Stress-corrosion cracking of an 18% Ni maraging steel in aqueous solutions was studied using precracked cantilever beam specimens. By appropriate heat treatments, six different structures having the same yield strength were obtained. Although significantly different plane strain fracture toughness values (KIc) resulted, it was found that the threshold plane strain stress intensity (K $_{\rm ISCC}$) was the same for all structures. K $_{\rm ISCC}$ had the same value in 3% NaCl at various pH values, in IN H₂ SO₄, and in distilled water. Specimens tested in 3% NaCl under both anodic and cathodic applied potentials also exhibited this same KISCC value. Fractographic inspection of the crack surfaces revealed no apparent differences due to changes in solution, pH, or applied potential. The crack path was intergranular in all cases. However, specimens austenitized at 1500° F exhibited crack branching, whereas in specimens austenitized at much higher temperatures branching no longer occurred. Aging time and temperature seemed to change only the time to failure. The mechanism most consistent with all observations appears to be hydrogen cracking.

2. Jei Y. Choi, "Diffusion of Hydrogen in Iron," Metallurgical Transactions $\underline{1}$, April 1970, pp. 911-919

A mass spectrometer was used to study hydrogen diffusion and trapping phenomena in fully-annealed and slightly cold-worked pure iron specimens which were in contact with distilled water or dilute acidic Buffer solutions. In the case of fully-annealed iron and slightly coldworked iron, hydrogen can diffuse into iron only when the iron contacts water directly. This diffusion

phenomenon of hydrogen increased markedly with temperature and was accelerated by abrasion and hydrogen ion concentration in dilute acid. Abrasion and hydrogen ions in a dilute acidic Buffer solution did not affect the diffusion coefficient of hydrogen, D, but increased the hydrogen concentration at the iron surface contacting water of Buffer solution, C_S . The permeability of hydrogen in fully-annealed iron in contact with distilled water and the diffusion coefficient of hydrogen in fully annealed and slightly cold-worked iron for the temperature range 10° to 100° C were measured. Trapping parameters in the slightly cold-worked iron were calculated.

3. Paul Fugassi and E. G. Haney, "Effect of Heavy Metal Ions on Susceptibility of AISI 4340 Foil to Stress Corrosion Cracking in Dilute Aqueous Hydrochloric Acid Solutions," Corrosion 26:3, March 1970, pp. 118-120

The time required for the cracking of AISI 4340 steel foil in dilute aqueous hydrochloric acid solution, pH = 1.5, is greatly increased by the presence of small amounts of Cd++, Sn++, and Pb++ in concentrations as low as 10^{-4} molar. It is suggested that these heavy metals, whose sulfides have solubility products in the range, 10^{-29} to 10^{-26} , form sulfides more insoluble at pH 1.5 than can be formed by certain areas present on the surface of the foil. Sulfided areas on the surface of the foil are assumed to accelerate the absorption of hydrogen by the foil.

Lehigh University

1. M. M. P. Janssen, "Release of Compressive Intrinsic Stress in Ultraclean Thin Nickel Films as a Result of Adsorption of Gases," J. Appl. Phys. 41, 384, 1970

Intrinsic stresses in continuous thin nickel films, evaporated at better than 5 x 10^{-10} torr onto glass substrates, were investigated by ferro-magnetic resonance techniques. All films as prepared in UHV gave high resonance field values indicating compressive stresses in the range of -4 to -8 x 10^{-9} dyne/cm². The compressive stresses were attributed to surface free energy. Adsorption of H₂, H₂O, CO, O₂, N₂O, and air at low pressures released the compressive stress. Stress relief was less complete for H₂, H₂O, and CO than for the other three gases. N₂ showed no stress release activity.

2. K. Klier, A. C. Zettlemoyer, and H. Leidheiser, Jr. "Chemisorption of Carbon Monoxide on (110) and (100) Nickel Crystal Faces," J. Chem. Phys. <u>52</u>, 1970, p. 589

Adsorption equilibria, adsorption rates, and exchange rates of carbon monoxide have been investigated on nickel single crystal faces of the (110) and (100) orientation using radiotracer techniques. On the clean annealed surfaces, carbon monoxide is uniformly bound, is mobile, and occupies an area of 9 Å² in the saturated layer. The surface equilibria and the kinetic phenomena are both quantitatively accounted for by a theory utilizing the Stockmayer potential and a cell approximation for describing the lateral interaction of the adsorbed molecules.

The ion-bombarded non-annealed surfaces are unstable and heterogeneous. The contaminated surfaces absorb only minute amounts of carbon monoxide. Thus chemisorption of CO provides a useful criterion for the degree of cleanliness of nickel surfaces.

3. E. Chornet, R. W. Coughlin, and H. Leidheiser, Jr., "Flash Desorption of Argon Imbedded within Iron, Nickel, and Titanium," J. Colloid and Interface Science

After bombardment of the metal wires by argon ions of 150, 575, and 1000 V, the efflux of argon from the metal surfaces was monitored using the flash desorption technique in which the wires were heated from 25°C to 850°C. Two different heating schedules were employed - the one about 4 sec duration, the other about 60 sec.

Prior to argon bombardment the wires were chemically polished and outgassed in vacuum until the residual pressure with the wire hot was less than 3 x 10⁻¹⁰ torr. The cleanliness of the surface was assessed by measuring its hydrogen adsorption capacity. More than 60 min. of ion bombardment were necessary to achieve reproducible results. The experimental data of pressure (or ion current in the residual gas analyzer) versus time show definite peaks for each of the metals; this behavior suggests that the argon atoms lodge within the lattices at specific sites of discrete energy. An attempt is made to estimate these energies and to interpret the diversity of peaks observed for each metal in terms of the number of unique interstitial positions within the lattice of that metal.

4. K. Klier, "Adsorption of Carbon Monoxide on Iron Using Radio Tracer Techniques," J. Colloid and Interface Science

An ultra-high vacuum Geiger counter was used for monitoring chemisorption of ¹⁴C-labeled carbon monoxide on the surfaces of iron polycrystals and the (100) iron crystal face.

From the measurements of isotherms, isobars, and sticking coefficients on the surfaces of various preparations it appeared that: 1) oxygen contaminated surfaces did not adsorb carbon monoxide, 2) there was no detectable difference in the adsorption capacity towards CO between the annealed polycrystal and the annealed (100) crystal faces, 3) there was a substantial difference in adsorption capacity toward CO between the ion-bombarded non-annealed and the electron-bombarded annealed surfaces. The saturated value of CO adsorption on the non-annealed surfaces was found to be 6.5 x 10^{14} molecules/cm² and on the annealed surfaces, 3 x 10^{14} molecules/cm² at 10^{-5} torr.

5. Henry Leidheiser, Jr. and Elsie Kellerman, "Strain Electrometry Studies of Aluminum," Corrosion 26:3. March 1970, pp. 99-104

The potential of aluminum wires immersed in an electrolyte was followed after abrupt straining of 1.5-12%. The maximum potential achieved after straining in 0.1M NaCl decreased with decrease in pH, and the rate of decay to the initial steady-state value was independent of pH over the range of 1.5-6.5. The presence of dissolved oxygen in the solution increased the rate of decay to the steady-state value. different potential behavior of untreated wires, wires heated in boiling water, and anodized wires was attributed to different mechanical properties of the oxide. The strain electrometry curves were identical in solutions of NaCl, Na2SO4, soldium tartate, and Na2Cr2O7 of equal ionic strength. The pertinence of the results to the behavior of aluminum exposed at the tip of a growing stress-corrosion crack is discussed.

Naval Research Laboratory

1. B. F. Brown, "Stress-Corrosion Cracking: A Perspective View of the Problem," NRL Report 7130, 16 June 1970

The introduction includes definitions of a number of terms relating to crack propagation caused by the conjoint action of stress and corrosion and related phenomena. This is followed by a brief historical review during the course of which it becomes evident that stress-corrosion cracking, far from being restricted to a few alloys, is a general phenomenon observed in most families of alloys if the composition, heat treatment, and environment are favorable. The role of fracture mechanics in conducting and interpreting stress-corrosion cracking tests is discussed, and the several classes of mechanisms which have been postulated to account for stress-corrosion cracking are enumerated. The most serious deficiency in stress-corrosion technology is the inability to predict those combinations of alloys and environments which will give rise to stress-corrosion cracking.

2. C. D. Beachem, J. A. Kies, and B. F. Brown, "A Constant K Specimen for Stress-Corrosion Cracking Testing," Materials Research & Standards

The double-torsion crack propagation specimen previously used for glass has been adapted for use in investigating stress-corrosion cracking velocities in metal plates and sheets. The specimen is simple and inexpensive and can be used either at constant deflection for experiments with decreasing $K_{\rm I}$ or at constant load in experiments with decreasing $K_{\rm I}$ or at constant load in experiments at constant $K_{\rm I}$.

3. B. F. Brown, "On the Existence of a Threshold Stress for Corrosion Cracking in Titanium Alloys in Salt Water,"
Materials Research & Standards

The reason for the uncertainty over the question of a genuine threshold stress (or stress intensity) for propagation of a stress-corrosion crack is discussed. An experimental method is described from which electrochemical data afford a positive conclusion regarding the existence of such a threshold for titanium alloys. An experiment is described which confirms by an independent method the foregoing conclusion, and the significance of the conclusion is discussed.

B. CHRONOLOGICAL LIST OF ARPA-GENERATED REPORTS AND TALKS†

American University

- 1. R. E. Meyers, "The Role of Selected Ions in the Corrosion of Aluminum," M.S. Thesis, June 1969
- 2. A. A. Adams and R. T. Foley, "Chemical Effects in the Corrosion of Aluminum and Aluminum Alloys -- A Bibliography," American University Report, Nov 1969
- 3. A. M. McKissick, Jr., "Anion Corrosion of High Strength Aluminum Alloys," M.S. Thesis, Dec 1969
- 4. R. T. Foley, "The Role of the Chloride Ion in Iron Corrosion," Corrosion $\underline{26}$:2, Feb 1970, pp. 58-70
- 5. A. M. McKissick, Jr., A. A. Adams, and R. T. Foley, "A Brief Communication on Synergistic Effects of Anions in the Corrosion of Aluminum Alloys," Manuscript, Mar 1970
- 6. S. E. Traubenberg and R. T. Foley, "The Influence of Chloride and Sulfate Ions on Corrosion of Iron in Sulfuric Acid," Manuscript, 1970

[†] An incomplete citation indicates a manuscript submitted but not yet published.

The Boeing Company

- 1. N. M. Lowry, O. R. Mulkey, J. M. Kuronen, and J. W. Bieber, "Method of Measuring Crack Propagation Rates in Brittle Materials," Boeing Document D6-60072, May 1967
- 2. H. R. Smith, D. E. Piper, and F. K. Downey, "A Study of Stress-Corrosion Cracking by Wedge-Force Loading," Boeing Document D6-19768, June 1967; Engineering Fracture Mechanics 1, 1968, p. 123
- 3. J. C. Williams, "Some Observations on the Stress-Corrosion Cracking of Three Commercial Titanium Alloys," Boeing Document D6-19553, Sept 1967; ASM Trans. Quar. 60:4, Dec 1967, p. 646
- 4. D. N. Fager and W. F. Spurr, "Some Characteristics of Aqueous Stress Corrosion in Titanium Alloys," Boeing Document D6-60083, Sept 1967; ASM Trans. Quar. 61:2, June 1968
- 5. A. K. Mukherjee, "Oxidation Behavior of Titanium" A Review," Boeing Document D6-23620, Sept 1967
- 6. A. K. Mukherjee, "The Possible Role of Hydrogen in Stress-Corrosion Cracking of Titanium Alloys," Boeing Document D6-23621, Sept 1967
- 7. C. S. Carter, "Crack Extension in Several High-Strength Steels Loaded in 3.5% Sodium Chloride Solution," Boeing Document D6-19770, Nov 1967
- 8. C. S. Carter, "Terminal Fracture of Titanium Alloys Containing Stress-Corrosion Cracks," Boeing Document D6-19771, May 1968
- 9. J. C. Williams, R. R. Boyer, M. J. Blackburn, "Influence of Microstructure on the Fracture Topography of Titanium Alloys," Boeing Document D6-23622, June 1968; ASTM STP No. 453 entitled "Electron Microfractography" (1969)
- 10. D. Webster, "A Process of Increasing the Strength and Toughness of AFC 77 by Grain Refinement," Boeing Document D6-23290, 1968
- 11. D. Webster, "Increasing the Toughness of AFC 77 by Control of Retained Austenite Content," Boeing Document D6-23449, 1968

- 12. R. E. Curtis, "Relationship Between Composition, Microstructure, and Stress-Corrosion Cracking in Titanium Alloys," Boeing Document D6-23716, Sept 1968
- 13. D. N. Fager, "Methanol Cracking of Titanium-8Ai-1Mo-1V," Boeing Document D6-23717, Sept 1968
- 14. R. E. Curtis, R. R. Boyer, and J. C. Williams, "Relation-ship between Composition, Microstructure, and Stress Corrosion Cracking (in Salt Solution) in Titanium Alloys," Bocing Document D6-23716, Oct 1968; ASM Trans. Quar. 62:2, June 1969, pp. 457-469
- 15. D. Webster, "The Use of Deformation Voids to Refine the Austenite Grain Size and Improve the Mechanical Properties of AFC 77," Boeing Document 96-23870, Feb 1969; ASM Trans. Quar.
- 16. M. O. Speidel, "Interaction of Dislocations with Precipitates in High Strength Aluminum Alloys and Susceptibility to Stress Corrosion Cracking," Proceedings Conference on Fundamental Aspects of Stress Corrosion Cracking, NACE Houston (1969) p. 561
- 17. C. S. Carter, "The Effect of Silicon on the Stress Corrosion Essistance of Low Alloy, High-Strength Steels," Boeing Document D6-23872, Mar 1969; Corrosion 25:10, Oct 1969, pp. 423-431
- 18. C. S. Carter, "Stress Corrosion Crack Branching in High-Strength Steels," Boeing Document D6-23871, Mar 1969; Engineering Fracture Mechanics
- 19. J. A. Feeney, J. C. McMillan, and R. P. Wei, "Environmental Fatigue Crack Propagation of Aluminum Alloys at Low Stress Intensity Levels," Boeing Document D6-60114, May 1969
- 20. M. J. Blackburn and J. C. Williams, "Metallurgical Aspects of the Stress Corrosion Cracking of Titanium Alloys," Proceedings Conference on Fundamental Aspects of Stress Corrosion Cracking, NACE, Houston (1969) pp. 620-636
- 21. S. Mostovoy, H. R. Smith, R. G. Lingwall and E.J. Ripling, "A Note on Stress Corrosion Cracking Rates," submitted to Engineering Fracture Mechanics for publication in 1969
- 22. R. E. Curtis and P. T. Finden, "Titanium Alloy Development Interim Report," Boeing Document D6-22997-1, June 1969

- 23. D. Webster, "The Stress Corrosion Resistance and Fatigue Crack Growth Rate of a High Strength Martensitic Stainless Steel, AFC 77," Boeing Document D6-23973, June 1969
- 24. M. V. Hyatt, "Use of Precracked Specimens in Stress Corrosion Testing of High-Strength Aluminum Alloys," Boeing Document D6-24466, Nov 1969
- 25. M. V. Hyatt, "Use of Precracked Specimens in Selecting lleat Treatments for Stress-Corrosion Resistance in High-Strength Aluminum Alloys," Boeing Document D6-24467, Nov 1969
- 26. M. V. Hyatt, "Effects of Residual Stresses on the Stress Corrosion Crack Growth Rates in Aluminum Alloys," Boeing Document D6-24469, Nov 1969
- 27. M. V. Hyatt, "The Effects of Specimen Geometry and Grain Structure on the Stress-Corrosion Cracking Behavior of Aluminum Alloys," Boeing Document D6-24470, Nov 1969
- 28. M. V. Hyatt, "The Effect of Quenching Rate on the Stress Corrosion Crack Growth Rates in 2024-T4 Aluminum," Boeing Document D6-24471, Nov 1969
- 29. D. Webster, "Stainless Steels Can Be Strong and Tough," Boeing Document D6-24379, 1969
- 30. D. Webster, "The Stress Corrosion Resistance and Fatigue Crack Growth Rate of a High Strength Martensitic Stainless Steel AFC 77," Boeing Document D6-23973, 1969
- 31. M. J. Blackburn and J. A. Feeney, "Stress-Induced Transformations in Ti-Mo Alloys," Boeing Document D6-25210, Feb 1970
- 32. J. A. Feeney and M. J. Blackburn, "Effect of Microstructure on the Strength, Toughness, and Stress-Corrosion Susceptibility of a Metastable Beta Titanium Alloy (Ti-11.5Mo-6Zr-4.5Sn)," Boeing Document D6-24472, Feb 1970
- 33. C. S. Carter, D. G. Farwick, A. M. Ross and J. M. Uchida, "Stress-Corrosion Properties of High-Strength, Precipitation-llardening Stainless Steels in 3.5% Aqueous Sodium Chloride," Boeing Document D6-25219, Feb 1970
- 34. M. V. Hyatt and W. E. Quist, "Effect of Aging at 250°F on Stress Corrosion Crack Growth Rates in 2024-T351 Aluminum," Boeing Document D6-25218, Mar 1970

- 35. M. V. Hyatt and H. W. Schimmelbusch, "Development of a High-Strength, Stress-Corrosion Resistant Aluminum Alloy for Use in Thick Sections," Boeing Document D6-60122, Mar 1970
- 36. D. Webster, "Effect of Grain Refinement on the Microstructure and Mechanical Properties of 4340M," Boeing Document D6-25220, Apr 1970
- 37. R. R. Boyer, "The Effect of Oxygen and Aluminum Contents on the Properties of Titanium-Aluminum-Oxygen Alloys During Cyclic Straining," to be published as Boeing Document, 1970
- 38. G. P. Rauscher, "Effect of Oxygen on the Mechanical and Stress Corrosion Properties of Binary Titanium-Aluminum Alloys," to be published as Boeing Document, 1970
- 39. H. R. Smith, "A Recommended Practice for the Use of Precracked Specimens in Stress Corrosion Testing of Metallic Materials," a specification submitted to ASTM for acceptance, 1970
- 40. G. Hari Narayanan and T. F. Archbold, "Decomposition of the Metastable Phase in the All Beta Alloy Ti-13V-11Cr-3Al," submitted to ASM Trans. Quar. for publication, 1970
- 41. D. N. Fager, "Aqueous Stress Corrosion Susceptibility of Ti-8Al-1Mo-1V as Influenced by Preferred Orientation and Near Plane Strain Conditions," to be submitted to Corrosion for publication, 1970
- 42. D. N. Fager, "Preferred Orientation in Ti-8A1-1Mo-1V," to be submitted to ASM Trans. Quar., 1970, for publication

Carnegie-Mellon University

- 1. H. W. Paxton and R. P. M. Procter, "The Effects of Machining and Grinding on the Stress-Corrosion Cracking Susceptibility of Metals and Alloys," ASTME Technical Paper EM 68-520, Jan 1968
- 2. D. A. Shockey and G. W. Graves, "Effect of Water on Toughness of Magnesium Oxide Crystals," J. Amer. Ceram. Soc. 51, 1968, p. 299
- 3. D. A. Shockey and G. W. Graves, "Origin of Water-Induced Toughening in MgO Crystals," J. Amer. Ceram. Soc. 52:2, 1969, pp. 82-85
- 4. A. J. Stavros, 'Stress-Corrosion Cracking Behavior of an 18 Ni Maraging Steel," PhD. Thesis, Aug 1969
- 5. A. Tirman, "The Rate of Anodic Polarization of Iron and Iron Alloys," PhD. Thesis, Aug 29, 1969, Dept. of Chemistry
- 6. A. Tirman, Paul Fugassi and E. G. Haney, "Environmental Effects of Anthraquinone Derivatives on the Resistance to SCC of AISI 4340 Steel in Aqueous Chloride Solutions," Corrosion 25:10, Oct 1969, pp. 434-437
- 7. A. J. DeArdo, "Effect of Microstructure on the Stress Corrosion Susceptibility of an Al-Zn-Mg Alloy," PhD. Thesis, 1969; also submitted to ASTM for publication, 1969
- 8. W. J. Kovacs, "Intergranular Fracture in an Al-15Zn Alloy," PhD. Thesis, 1969
- 9. R. P. M. Procter and H. W. Paxton, "Stress-Corrosion of the Aluminum Alloy 7075-T651 in Organic Liquids," ASTM Journal of Materials 4, 1969
- 10. R. A. Osiecki, "Effect of Vacancy Concentration on the Kinetics of G.P. Zone Formation," B.S. Thesis, 1969
- 11. A. Tirman, E. G. Haney, and P. Fugassi, "Environmental Effects of Sulfur and Sulfur Compounds on the Resistance to Stress Corrosion Cracking of AISI 4340 Steel in Aqueous Chloride Solutions," Corrosion 25:8, August 1969, pp. 342-344
- 12. R. P. M. Procter and H. W. Paxton, "The Effect of Prior-Austenite Grain-Size on the Stress-Corrosion Cracking Susceptibility of AISI 4340 Steel," ASM Trans. Quar. 62:4, Dec 1969, p. 989

- 13. R. D. Townsend and A. J. DeArdo, Jr., "The Effect of Microstructure on the Mechanical Properties and Stress-corrosion Resistance of an Al-Zn-Mg Alloy," submitted to ASTM for publication, 1969
- 14. J. Y. Choi and P. G. Shewman, "Diffusion of Hydrogen in Iron," to be published in ASM Trans. Quar., 1970
- 15. A. M. Guzman, "Anistropic Yielding Behavior of Ti-5Al-2.5Sn," submitted to ASM Transactions Quarterly, 1970
- 16. R. P. M. Procter, "The Effect of Trace Impurities on the Stress Corrosion Susceptibility and Fracture Toughness of 18 Ni (300 Grade) Maraging Steel," to be submitted to ASM Trans. Quar. for publication, 1970
- 17. A. J. Stavros, "Effect of Heat Treatment on the Anodic Polarization of an 18 Ni Maraging Steel," to be submitted to Corrosion Science for publication, 1970
- 18. Paul Fugassi and E. G. Haney, "The Effect of Heavy Metal Ions on the Resistance to Stress Corrosion Cracking of AISI 4340 Steel in Aqueous HCl Acid Solutions," to be submitted to Corrosion for publication, 1970

Georgia Institute of Technology

- 1. R. F. Hochman and B. G. LeFevre, "Field Ion Microscopy Studies of the Structure and Properties of Metals and Alloys," presented at the AIChE Materials Conference, Philadelphia, Pa., 3 Apr 1968; AIChE Journal
- 2. B. G. LeFevre, H. Grenga, and B. Ralph, "Field Ion Images from Ordered Ni4Mo," Philosophical Magazine 18, 1968, pp. 1127-1141
- 3. Panagiotis Kalofonos, "Stress Corrosion Cracking in Almar 362 Mar-aging Stainless Steel," M.S. Thesis, Oct 1968
- 4. G. W. Simmons and E. J. Scheibner, "Order-Disorder Phenomena at the Surface of α -Titanium-Oxygen Solid Solutions," presented at the ASTM Fall Meeting, Atlanta, Georgia, 30 Sept-4 Oct 1968; submitted to ASTM Journal of Materials, 1969
- 5. R. F. Hochman and H. E. Grenga, "A Review of Field Ion and Field Emission Microscopy Studies of Corrosion," presented at the ASTM Fall Meeting, Atlanta, Georgia, 30 Sept-4 Oct 1968
- 6. David A. Mauney and E. A. Starke, Jr., "Explanation of the Cleavage Plane in Stress Corrosion Cracking of Alpha Phase Titanium-Aluminum Alloys," Corrosion <u>25</u>:4, Apr 1969, pp. 177-179
- 7. David A. Mauney, "Slow-Strain-Rate-Hydrogen-Embrittlement and Stress Corrosion Cracking in Ti-Al Binary Alloys," M.S. Thesis, June 1969
- 8. H. E. Grenga, "Field-Ion Microscopy of Ti and Ordered Ti3Al," presented at the 16th Field Emission Symposium, Pittsburgh, Pennsylvania, Sept 1969
- 9. Helen E. Grenga and Robert F. Hochman, "Gas-Metal Interactions: Field-Ion and Emission Microscopy," Proceedings of Conference on Applications of Field-Ion Microscopy, Georgia Institute of Technology, Atlanta (Dec 1969) pp. 391-411
- 10. R. F. Hochman, E. W. Muller, and B. Ralph (Editors), "Applications of Field-Ion Microscopy in Physical Metallurgy and Corrosion," Proceedings of Conference, Georgia Institute of Technology, Atlanta, Georgia (December 1969)
- 11. E. J. Scheibner and G. W. Simmons, "Auger Electron Spectroscopy and Inelastic Electron Scattering in the Studies of Metal Surfaces," submitted to J. Colloid and Interface Science, 1969

- 12. P. Kalofonos and R. F. Hochman, "Stress Corrosion Cracking of Almar 362 Maraging Steel," in preparation for publication, 1969
- 13. J. Rinker and R. F. Hochman, "Stress Corrosion Cracking Susceptibility of Cadmium Plated High Strength 4340," in preparation for publication, 1969

Lehigh University

- 1. Matthew Creager, "The Elastic Stress Field Near the Tip of a Blunt Crack," M.S. Thesis, Oct 1966
- 2. R. D. Iyengar, M. Codel, and J. Turkevich, "An ESR Study of the Nature of the Surface Oxygen During the Oxidation of a Non-stoicholmetric TiO (Rutile) Surface with Oxides of Nitrogen," J. Catalysis 9, 1967, p. 305
- 3. M. Creager and P. C. Paris, "Elastic Field Equations for Blunt Cracks with Reference to Stress Corrosion Cracking," International J. of Fracture Mechanics 3:4, Dec 1967, pp. 247-252
- 4. W. A. Spitzig and R. P. Wei, "Fatigue-Crack Propagation in Modified 300-Grade Maraging Steel," J. Engineering Fracture Mechanics $\underline{1}$, 1968
- 5. G. R. Irwin, "Linear Fracture Mechanics, Fracture Transition, and Fracture Control," Engineering Fracture Mechanics 1:2, 1968
- 6. W. A. Spitzig, P. M. Talda, and R. P. Wei, "Fracture-Crack Propagation and Fractographic Analysis of 18Ni (250) Maraging Steel Tested in Argon and Hydrogen Environments," J. Engineering Fracture Mechanics 1, Jan 1968
- 7. R. P. Wei, "Fatigue-Crack Propagation in a High-Strength Aluminum Alloy," International J. Fracture Mechanics 4, 1968
- 8. M. Codell, H. Gisser, J. Weisberg, and R. D. Iyengar, "Electron Spin Resonance Study of Hydroperoxide on Zinc Oxide," J. Phy. Chem. 72, 1968, p. 2460
- 9. R. D. Iyengar and V. V. Subba Rao, "Electron Spin Resonance of Nitrogen Dioxide (NO₂) Adsorbed on Zinc Oxide," J. American Chemical Society 90, 1968, p. 3267
- 10. K. Klier and A. C. Zettlemoyer, "Interaction of Carbon Monoxide with Clean Nickel Surfaces," presented at the 156th National Meeting of the American Chemical Society, Atlantic City, New Jersey, 8-13 Sept 1968
- 11. John D. Wood, "Kinetics of Stress Corrosion Cracking in High Strength Aluminum Alloys," presented at the ASTM Fall Meeting, Atlanta, Georgia, 4 Oct 1968

- 12. A. J. Solomon, R. D. Iyengar, and A. C. Zettlemoyer, "On the Use of a Quadrupole Residual Gas Analyzer for a Continuous Scan of the Products in a Low Pressure Catalytic Flow Reactor," J. Catalysis 10, 1968, pp. 304-306
- 13. A. J. Solomon, "Oxidation Studies of Iron-Chromium Alloys," M.S. Thesis, Oct 1968
- 14. H. H. Johnson and P. C. Paris, "Sub-Critical Flaw Growth," J. Engineering Fracture Mechanics 1, 1968, p. 3
- 15. R. D. Iyengar and R. Kellerman, "The Nature of Paramagnetic Species Observed in Ammonia-Precipitated TiO2 Powders," J. Catalysis 12, 1968, pp. 107-108
- 16. V. V. Subba Rao, R. D. Iyengar and A. C. Zettlemoyer, "An ESR Investigation of Nitrobenzene Adsorbed on Zinc Oxide," J. Catalysis 12, 1968, p. 278
- 17. K. Klier, "Exchange Reactions at Interfaces," Lecture at the Department of Chemistry, The Johns Hopkins University, Baltimore, Maryland, 11 Nov 1968
- 18. H. Leidheiser, Jr., E. Kellerman, and V. V. Subba Rao, "Electrochemical Studies of Stress Corrosion Cracking of Aluminum Alloys Utilizing Strain Electrometry and Synthetic Cracks," presented at NACE Symposium on Fundamental Corrosion Research in Progress, Houston, 10-14 Mar 1969; Proceedings -
- 19. R. P. Wei, "Some Aspects of Environment-Enhanced Fatigue-Crack Growth," J. Engineering Fracture Mechanics 1, 1969
- 20. R. P. Wei and J. D. Landes, "Correlation Between Sustained-Load and Fatigue Crack Growth in High-Strength Steels," presented at ASTM E-24 Sub IV, Philadelphia, Pa., 27 Mar 1969; Materials Research & Standards 9:7, 1969, pp. 25-28
- 21. R. P. Wei, "Application of Fracture Mechanics to Stress Corrosion Cracking Studies," Proceedings Conference on Fundamental Aspects of Stress Corrosion Cracking, National Association of Corrosion Engineers, Houston, Texas (1969) pp. 104-112
- 22. P.C. Paris and G.R. Irwin, "Fundamental Aspects of Crack Growth and Fracture," Fracture Vol. 3, Academic Press, New York (1969)

- 23. R. P. Wei and J. D. Landes, "The Effect of D_2O on Fatigue-Crack Propagation in a High-Strength Aluminum Alloy," International J. Fracture Mechanics 5:1, 1969, pp. 69-71
- 24. J. A. Feeney, J.C. McMillan (Boeing Co.), and R. P. Wei (Lehigh), "Environmental Fatigue Crack Propagation of Aluminum Alloys at Low Stress Intensity Levels," Boeing Document D6-60114, May 1969
- 25. Kamil Klier, "A Geiger-Muller Counter for Ultrahigh Vacuum Systems," Review Scientific Instruments 40, 1969, pp. 372-374
- 26. M. M. P. Janssen, "Release of Compressive Intrinsic Stress in Ultraclean Thin Ni Films as a Result of Adsorption of Gases," J. Applied Physics 40, 1969, p. 3055
- 27. R. D. Iyengar and H. Leidheiser, Jr., "The Aluminum-Hydrogen System: A Review" (reprints available from the authors)
- 28. R. D. Iyengar, V. V. Subba Rao, and A.C. Zettlemoyer, "ESR Studies of the Interaction of O₂, NO₂, NO₃, NO₄ and Cl₂ with Zinc Oxide," Surface Science 13, 1969, pp. 251-262
- 29. A. P. Popichak, "Study of Stress Corrosion Cracking of 7075-T6 Aluminum Alloy Using Fracture Mechanics Concepts," M.S. Thesis, June 1969
- 30. R. P. Wei and J. D. Landes, "Correlation Between Sustained-Load and Fatigue Crack Growth in High Strength Steels," ASTM $\underline{9}$:7, 1969, pp. 25-28
- 31. G. S. Hall and J. D. Wood, "Effect of Chloride Ion Concentration on the Stress Corrosion Cracking Kinetics of Ti-6Al-4V," presented at the Fall Meeting, TMS-AIME, 15 Oct 1969; Proceedings
- 32. D. M. Smith and J. D. Wood, "Stress State and Stress Corrosion Cracking Kinetics," presented at the Fall Meeting, TMS-AIME, 15 Oct 1969; Proceedings
- 33. Matthew Creager, "Stress Corrosion Models and Some Associated Boundary Value Problems," PhD. Thesis, Oct 1969
- 34. R. D. Iyengar and R. Kellerman, "Formation and Nature of Radical Species in the Oxidation of Precipitated Titanium Dioxide," J. Phys. Chem. N.F. <u>64</u>, 1969, ρp. 345-349

- 35. A. P. Popichak and J. D. Wood, "Plane Strain Stress Corrosion Crack Propagation in 7075-T6 Aluminum," submitted to Trans TMS-AIME, 1969
- 36. M. M. P. Janssen, "Observation of Spin Wave Resonance in Nickel Thin Films After Adsorption of Oxygen," submitted to J. Applied Physics, 1969
- 37. Henry Leidheiser, Jr., 'Basic Studies of Surface Phenomena and Their Relation to Corrosion," to be published in an ASTM Special Technical Publication, 1969
- 38. M. M. P. Janssen, "FMR Study of Surface Tension Related Stress Effects in Ultraclean Ni Thin Films," J. Applied Physics 41:1, Jan 1970, pp. 384-398
- 39. K. Klier, A. C. Zettlemoyer, and H. Leidheiser, Jr., "Chemisorption of Carbon Monoxide on (110) and (100) Nickel Crystal Faces," J. Chemical Physics 52:2, Jan 1970, pp. 588-662
- 40. H. Leidheiser, Jr. and E. Kellerman, "Strain Electrometry Studies of Aluminum," Corrosion 26:3, Mar 1970, pp. 99-104
- 41. M. M. P. Janssen, "Release of Compressive Intrinsic Stress in Ultraclean Thin Nickel Films as a Result of Adsorption of Gases," J. Applied Physics 41, 1970, p. 384
- 42. E. Chornet, R. W. Coughlin, and H. Leidheiser, Jr., "Flash Desorption of Argon Imbedded Within Iron, Nickel and Titanium," to be submitted to J. Colloid and Interface Science, 1970
- 43. K. Klier, "Adsorption of Carbon Monoxide on Iron Using Radio Tracer Techniques," to be submitted to J. Colloid and Interface Science, 1970
- 44. R. Leonesio, "Environmental Effects on the Fracture of Mica Crystals," PhD. Thesis, June 1970
- 45. D. M. Smith, "Effect of Thickness on Stress Corrosion Cracking Kinetics of a 7039-T66 Aluminum Alloy," PhD. Thesis, June 1970
- 46. A. A. Sheinker, "Effect of Electrochemical Variables on Kinetics of Stress Corrosion in Aluminum Alloys," PhD. Thesis, June 1970

- 47. J. D. Landes, "Subcritical-Crack Growth in High Strength Steels," PhD. Thesis, Oct 1970 (expected award date)
- 48. G. Hall, "The Role of Chloride-Ion Concentration on Stress Corrosion Cracking of Titanium Alloys," PhD. Thesis, Oct 1970 (expected award date)
- 49. R. Bucci, "Environment-Enhanced Fatigue in Titanium Alloys," PhD. Thesis, Oct 1970 (expected award date)
- 50. E. Chornet, "Flash Desorption Studies of Gases Adsorbed on Ultraclean Titanium, Iron and Nickel," PhD. Thesis, June 1971 (expected award date)
- 51. R. Kellerman, "Ferromagnetic Studies of the Adsorption of Gases by Iron Thin Films," PhD. Thesis, Oct 1971 (expected award date)
- 52. George S. Hall, "Role of Chloride Ion Concentration on the Stress Corrosion Cracking of Titanium Alloys," PhD. Theris, Oct 1971 (expected award date)
- 53. A. P. Popichak, "Electrochemical and Fracture Mechanics Studies of Stress Corrosion in Aluminum Alloys," PhD. Thesis, June 1972 (expected award date)
- 54. N. Das, "Hydrogen Absorption by Aluminum During Reaction with Water," PhD. Thesis, June 1972 (expected award date)

Naval Research Laboratory

- 1. E. P. Dahlberg, "An Annotated Bibliography of Recent Papers and Reports on the Subject of Ambient Temperature Aqueous Stress-Corrosion Cracking of Titanium and Titanium Alloys," NRL Bibliography Rept 29, Oct 1966
- 2. R. W. Judy, Jr., and R. J. Goode, "Fractographic Study of Titanium Alloy SEN Fracture Mechanics Specimens," Report of NRL Progress, Nov 1966, pp. 18-20
- 3. R. W. Judy, Jr., A. Friedland, and R. J. Goode, "Stress-Corrosion-Cracking Characterization Studies of High Strength Titanium Alloy Weldments," Report of NRL Progress, Nov 1966, pp. 20-21
- 4. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Corrosion (First Quarterly Report)," NRL Memorandum Report 1739, Dec 1966
- 5. D. A. Howe, "Effects of Heat-Treatment Environmental Conditions on Stress-Corrosion Cracking Resistance of Several Titanium Alloys," Report of NRL Progress, Feb 1967, pp. 32-35
- 6. G. Sandoz and R. L. Newbegin, "Stress-Corrosion Cracking Resistance of an 18Ni 200 Grade Maraging Steel Base Plate and Weld," NRL Memorandum Report 1772, Mar 1967
- 7. G. Sandoz, "Effects of Some Organics on the Stress-Corrosion Susceptibility of Some Titanium Alloys," in "Accelerated Crack Propagation of Titanium by Methanol. Halogenated Hydrocarbons, and Other Solutions," DMIC Memorandum 228, Battelle Memorial Institute, Mar 6, 1967, pp. 10-15
- 8. G. Sandoz and R. L. Newbegin, "Some Environmental Effects on Titanium Alloys," Report of NRL Progress, Mar 1967, pp. 28-30
- 9. J. M. Krafft, "Role of Local Dissolution in Corrosion-Assisted Cracking of Titanium Alloys," Report of NRL Progress. Mar 1967, pp. 6-18
- 10. G. Sandoz, "Stress-Corrosion Cracking Susceptibility of a Titanium Alloy in a Non-electrolyte," Nature 214, Apr 8, 1967, pp. 166-167
- 11. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Second Quarterly Report)," NRL Memorandum Report 1775, Apr 1967

- 12. A. M. Sullivan, "Dissolution Velocities of Different Organic Media," Report of NRL Progress, Apr 1967, pp. 18-19
- 13. E. P. Dahlberg, "Thin Foil Electron Microscopy," Report of NRL Progress, Apr 1967, pp. 19-21
- 14. G. Sandoz, "Delayed Fracture Characteristics of Ti-8Al-1Mo-1V Alloy," Report of NRL Progress, May 1967, pp. 31-32
- 15. C. O. Timmons, R. L. Patterson, Jr., and L. B. Lockhart, Jr., "A Study of the Adsorption of Carbon-14 Labeled Stearic Acid on Iron," NRL Report 6553, 2 June 1967; J. of Colloid and Interface Science 26, Jan 1968, pp. 120-127
- 16. R. W. Judy, Jr., and R. J. Goode, "Stress-Corrosion Cracking Characteristics of Alloys of Titanium in Salt Water," NRL Report 6564, 21 July 1967
- 17. R. W. Judy, Jr., and R. J. Goode, "Stress-Corrosion-Cracking Behavior in Titanium Alloys," Report of NRL Progress, July 1967, pp. 38-40
- 18. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Stress-Corros! on Cracking (Third Quarterly Report)," NRL Memo. Report 1812, Aug 1967
- 19. G. Sandoz and R. L. Newbegin, "Effect of Specimen Breadth on Susceptibility to Stress-Corrosion Cracking of Ti-8A1-1Mo-1V Alloy in Salt Water," Report of NRL Progress, Aug 1967
- 20. D. G. Howe, "Effects of Heat Treatment on the Stress-Corrosion-Cracking Resistance of the Alloy Ti-6Al-6V-2.5Sn," Report of NRL Progress, Sept 1967, pp. 51-52
- 21. D. A. Meyn, "Effect of Crack Tip Stress Intensity on the Mechanism of Stress-Corrosion Cracking of Titanium-6A1-4V in Methanol," Corrosion Science 7:10, Oct 1967, pp. 721-723
- 22. E. P. Dahlberg, "Stress-Corrosion-Cracking Test Methods," Report of NRL Progress, Oct 1967, pp. 41-42
- 23. R. W. Huber, R. J. Goode, and R. W. Judy, Jr., "Fracture Toughness and Stress-Corrosion Cracking of Some Titanium Alloy Weldments," Welding Journal Research Supplement 32:10, Oct 1967, pp. 1-9

- 24. R. W. Huber, R. J. Goode, and R. W. Judy, Jr., "Fracture Toughness and Salt-Water Stress-Corrosion-Cracking Resistance of Titanium Alloy Weldments," Report of NRL Progress, Nov 1967, pp. 1-11
- 25. D. A. Meyn, "Delayed Failure of Ti-7Al-2Cb-1Ta Under Mode III Loading in Air, Salt Water, and Methanol," Report of NRL Progress, Nov 1967, pp. 33-34
- 26. R. W. Judy, Jr., and R. J. Goode, "Study of Notch Acuity on the SCC Characteristics of Titanium Alloys," Report of NRL Progress, Nov 1967, pp. 34-35
- 27. G. Sandoz and R. L. Newbegin, "Effect of Hydrogen Content on Subcritical Crack Growth in Ti-8A1-1Mo-1V Alloy," Report of NRL Progress, Nov 1967, pp. 35-36
- 28. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Fourth Quarterly Report)," NRL Memo. Report 1834, Nov 1967
- 29. E. P. Dahlberg, "Stress-Corrosion Cracking Characteristics of Several Aluminum Alloys by a Crack-Arrest Method," Report of NRL Progress, Jan 1968, pp. 23-24
- 30. E. P. Dahlberg, (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Fifth Quarterly Report)," NRL Memorandum Report 1864, Feb 1968
- 31. S. Schuldiner, "Passivation of Anodic Reactions," Report of NRL Progress, Mar 1968, p. 21; NRL Report 6703, 30 Apr 1968; J. Electrochem. Soc. 115, Sept 1968, p. 897
- 32. D. A. Meyn, "The Nature of Fatigue-Crack Propagation in Air and Vacuum for 2024 Aluminum," ASM Trans. 61:1, Mar 1968, pp. 52-61
- 33. Clarence M. Shepherd and Sigmund Schuldiner, "Potentio-static Current-Potential Measurements on Iron and Platinum Electrodes in High-Purity Closed Alkaline Systems," J. Electrochem. Soc 115, 1968, p. 1124; NRL Report 6203, 30 Apr 1968
- 34. D. G. Howe and R. J. Goode, "Effects of Heat Treating Environmental Conditions on the Stress-Corrosion Cracking Resistance of Several Titanium Alloys," ASTM Special Technical Publication 432 (1968) pp. 189-201

- 35. E. P. Dahlberg, "A Self-Stressed Specimen for Measuring Stress-Corrosion Cracking in Aluminum Alloys," Report of NRL Progress, Apr 1968, pp. 25-27
- 36. R. W. Judy, Jr., and E. P. Dahlberg, "Stress-Corrosion Cracking Tests of Surface Flawed Specimens of Ti-7A1-2Cb-1Ta," Report of NRL Progress, May 1968, pp. 30-31
- 37. G. Sandoz and R. L. Newbegin, "Effects of Hydrogen Content on Subcritical Crack Growth in Two Ti-8A1-1Mo-1V Alloys," Report of NRL Progress, May 1968, pp. 31-32
- 38. S. Schuldiner and C. M. Shepherd, "Anodic Oxidation of Hydrogen on Iron and Platinum in Sodium Hydroxide Solution," NRL Report 6718, 24 May 1968; J. Electrochem. Soc. 115, Sept 1968, p. 916
- 39. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Sixth Quarterly Report)," NRL Memorandum Report 1902, June 1968
- 40. E. P. Dahlberg, C. T. Fujii, and B. F. Brown, "A Technique for Measuring the pH of Aqueous Solutions Within a Propagating Stress-Corrosion Crack," Report of NRL Progress, Aug 1968, pp. 28-29
- 41. E. P. Dahlberg, "Characterizing Stress-Corrosion Cracking in a 7079-T651 Aluminum Alloy Using a Self-Stressed Double Cantilever Beam Specimen," Report of NRL Progress, Aug 1968, pp. 25-28
- 42. G. Sandoz, "The Susceptibility to Slow Crack Growth of Some High Strength Steels in Salt Water," presented to the ASTM Fall Meeting, Atlanta, Georgia, 2 Oct 1968
- 43. E. P. Dahlberg, "Evaluation of Some Stress-Corrosion Cracking Characteristics of Aluminum Alloys Using Precracked Specimens," presented to the ASTM Fall Meeting, Atlanta, Georgia, 3 Oct 1968
- 44. E. P. Dahlberg and J. E. Flint, "Compliance Measurements for a Simple (WOL) Stress-Corrosion Cracking Test Specimen," Report of NRL Progress, Oct 1968, pp. 20-21
- 45. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Seventh Quarterly Report)," NRL Memorandum Report 1941, Oct 1968

- 46. B. F. Brown, "The Application of Fracture Mechanics to Stress Corrosion and Other Cracking Problems in Advanced Metallurgical Materials," presented to the Lehigh Valley Chapter, ASM, Bethlehem, Pa., 1 Nov 1968
- 47. B. F. Brown, "New Light on the Solution Chemistry of Stress-Corrosion Cracking," presented as the RESA Lecture at the Naval Research Laboratory, Washington, D.C., 19 Nov 1968, consequent to the receipt of the E. O. Hulburt Award
- 48. G. Sandoz and R. L. Newbegin, "Effects of Step-Loading on the Validity of Tests to Determine $K_{\mbox{\footnotesize{ISCC}}},$ " Report of NRL Progress, Nov 1968, pp. 32-33
- 49. G. Sandoz and R. L. Newbegin, "Effects of Hydrogen Content and Environment on Subcritical Crack Growth in Ti-7A1-2Cb-1Ta and Ti-6A1-4V Alloys," Report of NRL Progress, Nov 1968, pp. 31-32
- 50. B. F. Brown, "The Application of Fracture Mechanics to Stress-Corrosion Cracking," Metallurgical Reviews 13:129, Dec 1968, pp. 171-183
- 51. E. P. Dahlberg (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Eighth Quarterly Report)," NRL Memorandum Report 1965, Jan 1969
- 52. E. P. Dahlberg and E. J. Brooks, "Analysis of Environ-mental Cracking in 4340 Steel by Scanning Electron Microscopy," Report of NRL Progress, Jan 1969, pp. 23-24
- 53. B. F. Brown, "Coping with the Problem of the Stress-Corrosion Cracking of Structural Alloys in Sea Water," J. Ocean Engineering 1:3, Feb 1969, pp. 291-296
- 54. B. F. Brown, C. T. Fujii, and E. P. Dahlberg, "Methods for Studying the Solution Chemistry Within Stress Corrosion Cracks," J. Electrochem. Soc. <u>116</u>:2, Feb 1969, pp. 218-219
- 55. B. F. Brown, "The Three Facets of Stress-Corrosion Cracking," presented to Washington Section, ASM, as the 1969 Burgess Memorial Lecture, Washington, D.C., 10 Feb 1969
- 56. B. F. Brown, 'Relation of Corrosion to the Use of Modern Metallurgical Alloys in the Sea," presented at Department of Ocean Engineering, Florida Atlantic University, Boca Raton, Florida, 28 Feb 1969

- 57. E. Philip Dahlberg, "Fractographic Analysis of Stress-Corrosion Cracking in High Strength 4340 Steel," presented at 1969 WESTEC Conference, Los Angeles, California, 13 Mar 1969
- 58. B. F. Brown, "Environmental Effects on Fracture," presented at Seminar in Deformation and Fracture of Engineering Materials, Carnegie-Mellon University, Pittsburgh, Pa., 17 Mar 1969
- 59. B. F. Brown, "The Fundamentals of Stress Corrosion," Lectures to graduate students in corrosion at the University of Delaware, Newark, Delaware, 29 Mar 1969
- 60. B. F. Brown, "Interpreting Laboratory Stress-Corrosion Cracking Data in Materials Selection," presented at 1969 ASME Metals Engineering and Pressure Vessels & Piping Conference on Environmental Effects in Failure of Engineering Materials, Washington, D.C., 31 Mar 1969; ASME Preprint 69-MET-10
- 61. J. M. Krafft and J. H. Mulherin (Frankford Arsenal), "Tensile-Ligament Instability and the Growth of Stress Corrosion Cracks in High-Strength Alloys," ASM Trans. 62, Mar 1969
- 62. G. Sandoz (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Ninth Quarterly Report)," NRL Memorandum Report 1991, Mar 1969
- 63. D. A. Meyn and E. P. Dahlberg, "Subcritical Cracking of Ti-8Al-1Mo-1V in Mercury," Report of NRL **Pro**gress, Mar 1969, pp. 17-18
- 64. A. M. Sullivan, "Weight of Metal Involved During Progress of a Stress Corrosion Crack," Report of NRL Progress, Mar 1969, pp. 18-19
- 65. R. W. Judy, Jr., and R. J. Goode, "Stress-Corrosion Cracking Characterization Procedures and Interpretations to Failure-Safe Use of Titanium Alloys," NRL Report 6879, 8 Apr 1969; also submitted to ASME J. of Basic Engineering, 1969
- 66. A. M. Sullivan, "Velocity of Cracks Extending Under Stress in an Adverse Environment," presented at Second International Conference on Fracture, Brighton, England, 13-18 Apr 1969; to be published in Proceedings

- 67. B. F. Brown, "Three Forms of Occluded-Cell Corrosion," presented at National Bureau of Standards, Gaithersburg, Maryland, 14 Apr 1969
- 68. B. F. Brown, "Mechanisms of Stress-Corrosion Cracking (SCC)," presented at Rice University, Houston, Texas, 28 Apr 1969
- 69. B. F. Brown, "Theory and Technology of Stress-Corrosion Cracking in Titanium Alloys," presented at Bureau of Mines, College Park, Maryland, 30 Apr 1969
- 70. B. F. Brown, "The 'Hydrogen-or-Nothing' Model for Environmental Cracking of Alloy Steels," presented at Naval Air Development Center, Philadelphia, Pa., 6 May 1969
- 71. G. Sandoz and R. L. Newbegin, "A Comparison of Laboratory Salt Water and Flowing Natural Seawater as an Environment for Tests of Stress-Corrosion Cracking Susceptibility," Report of NRL Progress, May 1969, pp. 29-30
- 72. G. Sandoz (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Tenth Quarterly Report)," NRL Memorandum Report 2013, May 1969
- 73. R. L. Patterson, Jr., and L. B. Lockhart, Jr., "The Adsorption of Carbon-14-Labeled Stearic Acid on Soda-Lime Glass," NRL Report 6901, June 1969
- 74. D. A. Meyn and G. Sandoz, "Fractography and Crystallography of Subcritical Crack Propagation in High Strength Titanium Alloys," Trans. of TMS-AIME 245, June 1969, pp. 1253-1258
- 75. G. Sandoz, "Subcritical Crack Propagation in Ti-8Al-1Mo-1V Alloy in Organic Environments, Salt Water, and Inert Environments," Proceedings Conference on Fundamental Aspects of Stress Corrosion Cracking, National Association of Corrosion Engineers, Houston, Texas (1969) pp. 684-690
- 76. G. Sandoz, R. L. Newbegin, and B. F. Brown, "The Effect of Carbon Content on the Stress-Corrosion Cracking Susceptibility of Quenched-and-Tempered Low Alloy Steels," Report of NRL Progress, July 1969, pp. 28-29
- 77. H. L. Smith and B. F. Brown, "Studies on a High-Strength Nonferrous Alloy," Report of NRL Progress, July 1969, pp. 29-30

- 78. A. M. Suffivan, "Velocity of Stress-Corrosion Cracks," Report of NRL Progress, July 1969, pp. 30-31
- 79. B. F. Brown, "Mechanisms of Stress-Corrosion Cracking (SCC)," presented at ARPA Materials Research Council Conference, Centerville, Mass., 15 July 1969
- 80. G. Sandoz (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Eleventh Quarterly Report)," NRL Memorandum Report 2028, July 1969
- 81. B. F. Brown, "Thermodynamic Conditions at the Tips of Growing Stress-Corrosion Cracks in High Strength Steels," presented at the Belgian-American Symposium, CEBELCOR, Brussels, Belgium, 3-4 Sept 1969
- 82. B. F. Brown, "On the Electrochemistry of Stress-Corrosion Cracking of High Strength Steels," presented at 4th International Congress on Metallic Corrosion, Amsterdam, The Netherlands, 7-14 Sept 1969; Bulletin of CEBELCOR 8, Mar 1969, pp. E.76/1-4; Extended Abstracts of the 4th International Congress on Metallic Corrosion, National Association of Corrosion Engineers, Houston, Texas (1969) pp. 18-19
- 83. B. F. Brown, "Implication of Cathodic Reduction of Hydrogen to Stress-Corrosion Cracking," presented at the Symposium on Cathodic Processes and Effects of Hydrogen on Metal Properties, 136th National Meeting of The Electrochemical Society, Detroit, Michigan, 5-10 Oct 1969; to be published in Extended Abstract Book
- 84. G. Sandoz, "Effect of Some Elements on the Susceptibility to Stress-Corrosion Cracking," Navy Materials Bulletin III:3, Navy Advisory Council on Materials, Oct 1969, p. 7
- 85. G. Sandoz (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Twelfth Quarterly Report)," NRL Memorandum Report 2060, October 1969
- 86. B. F. Brown, "Solution Chemistry Within Stress-Corrosion Cracks in Titanium Alloys," presented at MRPC Session on Stress Corrosion of Titanium Alloys, ASM Materials Engineering Congress, Philadelphia, Pa., 15 Oct 1969
- 87. B. F. Brown, "The ARPA Coupling Program on Stress-Corrosion Cracking," presented at the 1969 Tri-Service Meeting on Corrosion of Military Equipment, Annapolis, Md., 19-21 Nov 1969; to be published in Proceedings

- 88. R. W. Judy, Jr., and R. J. Goode, "Procedures for Stress-Corrosion Cracking Characterization and Interpretation to Failure-Safe Design for High-Strength Steels," NRL Report 6988, 29 Nov 1969
- 89. J. A. Smith and M. H. Peterson, "A Method for the Direct Measurement of the Electrochemical Conditions at an Advancing Crack Front," Report of NRL Progress, Jan 1970, pp. 32-33
- 90. B. F. Brown, "The Application of Fracture Mechanics to Stress Corrosion Cracking," presented at the ASM Educational Conference on Fracture Control for Metal Structures, Philadelphia, Pa., 27 Jan 1970; Chicago, Ill., 21 May 1970
- 91. B. F. Brown, "The Role of the Occluded Corrosion Cell in Stress-Corrosion Cracking of High Strength Steels," CEBELCOR's Rapports Techniques 112, Jan 1970, pp. RT.170/1-3
- 92. G. Sandoz and R. L. Newbegin, "The Effect of Manganese Content on the Stress-Corrosion Cracking Susceptibility of Quenched-a J-Tempered Fe-C-Mn Alloys in Salt Water," Rpt of NRL Progress, Feb 1970, pp. 26-29
- 93. B. F. Brown, "Titanium Alloys in the Marine Environment," presented at the Symposium on Titanium for the Chemical Engineer, National Meeting of the American Institute of Chemical Engineers, Atlanta, Georgia, 15-18 Feb 1970; to be published in Monograph on Symposium on Titanium for the Chemical Engineer
- 94. G. Sandoz, "Stress-Corrosion Cracking of High Strength Steels," presented at the 1970 Westec Conference, Session on Stress Corrosion, Los Angeles, California, 9-12 Mar 1970
- 95. G. Sandoz, (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Thirteenth Quarterly Report)," NRL Memorandum Report 2101, March 1970
- 96. B. F. Brown, "Implications of Stress Corrosion Cracking in Materials Selection and Design," presented to the Department of Mechanical and Aerospace Engineering Seminar, University of Delaware, Newark, Delaware, 10 Apr 1970
- 97. B. F. Brown, "Advances in Stress Corrosion," presented at The Institute of Materials Science Lecture Series, University of Connecticut, Storrs, Conn., 24 Apr 1970

- 98. B. F. Brown, "Stress-Corrosion Behavior of High Strength Alloy Systems," presented at the Session on Stress Corrosion, Air Force Materials Symposium '70, Miami Beach, Florida, 21 May 1970
- 99. G. Sandoz and R. L. Newbegin, "The Effects of Sulfur Content on the Stress-Corrosion Cracking Susceptibility of Quenched-and-Tempered Steel Similar to AlSI 4340," Report of NRL Progress, May 1970
- 100. B. F. Brown, "Electrochemical Theory of Stress Corrosion of High Strength Steels," Latin American Colloquium on Corrosion, Mexico City, 8-10 June 1970; to be published by the Instituto Politechnico Nacional (IPN)
- 101. B. F. Brown, "Overview of Stress-Corrosion Cracking," to be presented at the ASM Educational Conference on Stress Corrosion, Philadelphia, Pa., 4 Aug 1970
- 102. A. M. Sullivan, "Stress Corrosion Crack Velocity in 4340 Steel," to be submitted to 4th National Symposium on Fracture Mechanics, Pittsburgh, Pennsylvania, Aug 1970
- 103. G. Sandoz, C. T. Fujii, and B. F. Brown, "Solution Chemistry Within Stress-Corrosion Cracks in Alloy Steels," to be published by Corrosion Science, 1970
- 104. B. F. Brown, "On the Existence of a Threshold Stress for Corrosion Cracking in Titanium," accepted for publication by Materials Research & Standards, 1970
- 105. G. Sandoz, "The Resistance of Some High Strength Steels to Slow Crack Growth in Salt Water," accepted for publication by the ASTM Journal of Materials, 1970
- 106. C. D. Beachem, J. A. Kies, and B. F. Brown, "A Constant K Specimen for Stress-Corrosion Cracking Testing," accepted for publication by Materials Research & Standards, 1970
- 107. B. F. Brown, "Stress-Corrosion Cracking: A Perspective Review of the Problem," NRL Report 7130, 16 June 1970
- 108. J. A. Smith, M. H. Peterson, and B. F. Brown, "A Study of the Electrochemical Conditions at the Tip of an Advancing Stress-Corrosion Crack in AISI 4340 Steel," to be submitted for publication, 1970

- 109. G. Sandoz, B. F. Brown, and R. L. Newbegin, "The Effects of Some Constituent and Alloying Elements on the Susceptibility to Stress-Corrosion Cracking of Martensitic Steels in Salt Water," to be submitted for publication, 1970
- 110. G. Sandoz (Gen. Ed.), "ARPA Coupling Program on Stress-Corrosion Cracking (Fourteenth Quarterly Report)," NRL Memorandum Report 2141, May 1970

University of Florida

- 1. M. Pourbaix, "Research in Corrosion-Results of Recent Work," CEBELCOR's Rapports Techniques 109, Aug 1969, pp. RT.109 (in French)
- 2. M. Pourbaix, "Electrochemistry of the Aqueous Corrosion in Restricted Diffusion (Pitting, Stress-Corrosion Cracking, Intergranular Corrosion, Crevice Corrosion) and Hydrogen Embritlement," Abstract in CEBELCOR's Rapports Techniques 111, Nov 1969, pp. RT.165/3 (in French)
- 3. E. D. Verink, Jr., and P. A. Parrish, "Use of Pourbaix Diagrams in Predicting Susceptibility to DeAlloying Phenomena," Corrosion 26:5, May 1970
- 4. P. A. Parrish, "Use of Experimentally Determined Pourbaix Diagrams to Elucidate the Role of Iron in the Passive Behavior of Copper Rich Alloys Containing Nickel," M.S. Thesis, June 1970
- 5. Ellis D. Verink, Jr., "Construction of Pourbaix Diagram fro Alloy Systems with Special Application to the Binary Fe-Cr System," University of Florida Report, Manuscript 10 June 1970
- 6. R. L. Cusumano, "Construction of Three-Dimensional (Potential-pH-Composition) Pourbaix Diagrams for the Iron-Rich Alloys of the Binary Fe-Cr Alloy System," M.S. Thesis, Dec 70 (expected date)
- 7. K. D. Efird, "Correlation of the Protection Potential with Crevice Corrosion Behavior of Engineering Alloys," M.S. Thesis, Dec 1970 (expected award date)

ACKNOWLEDGMENTS

This research was supported by the Advanced Research Projects Agency of the Department of Defense, NRL Problem MO4-08, and was monitored by the Naval Research Laboratory under Contract Nos. Nonr-610(09), Nonr-760(31), N00014-66-C0365, Nonr-991(15), N00014-68A-0245-0001, and N00014-68-A-0173-0003.

This series of reports has been edited by a number of capable persons. In this last report of the series we would like to gratefully acknowledge the contributions of Dr. D. E. Piper and Dr. J. A. Feeney of The Boeing Company who edited the Titanium section, Dr. R. P. Wei of Lehigh University who edited the Steel section, and Dr. R. P. M. Procter, Dr. R. D. Townsend, Dr. C. D. Statham, and Mr. A. J. De Ardo, Jr., of Carnegie-Mellon University who edited the Aluminum Alloy section.

C. ABSTRACTS OF RELATED ARTICLES ON STRESS-CORROSION CRACKING

1. T. R. Beck, N. J. Blackburn, W. H. Smyrl, and M. O. Speidel, "Stress Corrosion Cracking of Titanium Alloys: Electrochemical Kinetics, SCC Studies with Ti: 8-1-1, SCC and Polarization Curves in Molten Salts, Liquid Metal Embrittlement, and SCC Studies with Other Titanium Alloys," Quarterly Progress Report No. 14, October 1, 1969, through December 31, 1969. Contract NAS 7-489, Boeing Scientific Research Laboratories, Seattle, Washington

Much of the work performed in the last nine months has been concerned with the evaluation of cracking behavior of titanium and aluminum in a wider variety of environments. Crack propagation in titanium alloys has been studied in mercury, molten salts, organic solvents, and aqueous environments. A great many similarities were found as to the effect of metal structure, stress, and environment conditions on crack propagation velocity. A new and somewhat different type of stress-corrosion cracking has been found to occur in Ti-Mo type alloys and preliminary data for the alloy Ti-12Mo-6Zr-5Sn (Beta III) are described. Techniques have been refined for studies of electrochemical kinetics and for observation of crack growth in single metal grains.

D. DIARY OF EVENTS

- Dr. J. A. Feeney of The Boeing Company conducted a Graduate Seminar on "Phase Transformations in Titanium Alloys" at the Department of Materials Science and Engineering, University of Utah, on 10 February 1970.
- Dr. D. E. Piper of The Boeing Company attended the 30th Meeting of the Structures and Materials Panel of the Advisory Group for Aerospace Research and Development (AGARD) of NATO held in Athens, Greece, on 5-10 April 1970. He presented a final report of his 1969 European and North American survey of test methods for stress-corrosion cracking. As Coordinator to the Working Group on Stress Corrosion, Dr. Piper will plan a two-day symposium on Testing Methods for Stress Corrosion to be held in April 1971 in conjunction with the 32nd Panel Meeting in London, England.

As the U.S. member, Dr. B. F. Brown of the Naval Research Laboratory attended the Working Group meeting in Penina, Algarve, Portugal, 15-16 May 1970, to help organize a conference on stress corrosion for the NATO Science Committee. The conference is to be held in Portugal, 28 March-2 April 1971.

Security Classification

Security Classification	201 21 21		-		
DOCUMENT CONTI		-			
Necenty classification of title body of abstract and indexing a 1.0% NATSO ACT - To Corporate author)			CURITY CLASSIFICATION		
Naval Research Laboratory			assified		
Washington, D.C. 20390	21	b. GHOUP			
S REPORT TITLE					
ARPA COUPLING PROGRAM ON STRESS-CO	ORROSION CRA	ACKING			
(Fourteenth Quarterly Report)					
4 DESCRIPTIVE NOTES (Type of report and inclusive dates)					
This report is the final quarterly report of the	ne series.				
* AUTHORISI (First name, middle initial, last name)					
G. Sandoz (General Editor)					
& REPORT CATE	78, TOTAL NO OF	PAGES	7b. NO OF REFS		
May 1970	44				
BR CONTRACT OR GRANT NO	98. ORIGINATOR'S	REPORT NUMB	ER(S)		
M04-08A	\		4 23 43		
B PHOJECT NO					
ARPA Order 878	9h. OTHER REPORT	NO(\$) (Any off	her numbers that may be assigned		
d	l				
10 DISTRIBUTION STATEMENT					
This document has been approved for public:	release and sa	le: its dist	tribution is unlimited.		
IT SUPPLEMENTARY NOTES	12 SPONSORING MI	LITARY ACTIV	TITY		
	Advanced F	Research I	Projects Agency,		
	Department of Defense				
13 ABSTRACT					

This report contains a compilation of abstracts from journal articles, recent reports, and talks generated under the ARPA Coupling Program on Stress-Corrosion Cracking, ARPA Order 878. The abstracts are from work done at The Boeing Company, Carnegie-Mellon University, Lehigh University, and the Naval Research Laboratory. Selected abstracts of articles from outside the ARPA Program in the field of stress-corrosion eracking are also included as well as a Diary of Events section.

DD FORM 1473 (PAGE 1)

5/4 0101-807-6801

UNCLASSIFIED

Security Classification

UNCLASSIFIED

المستون والمناز المستون والمناز المناز المناز والمناز المناز المن	Security Classification						
14 KEY WORDS	KEY WORDS ROLE WT		T ROLE WT		LINK C		
	HOLE	-	HOLE	" '-	HOLE	w1	
Stress-corrosion cracking				ŀ	į	1	
	1				}		
High strength steels		ĺ]		1		
Titanium alloys		ł					
Aluminum alloys	l	ļ			i		
Electrochemistry					1		
Fracture mechanics		ŀ		ł			
Surface chemistry				Į.			
	1					ı	
						1	
		ļ					
			İ				
	1						
	1						
					1		
			l				
	1				<u> </u>		
					i		
	[