

High-Temperature Testing Fixture for Ceramic O-Rings

by David Gray and Robert Kaste

ARL-TN-253 April 2006

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer needed. Do not return it to the originator.

Army Research Laboratory

Aberdeen Proving Ground, MD 21005-5069

ARL-TN-253 April 2006

High-Temperature Testing Fixture for Ceramic O-Rings

David Gray and Robert Kaste Weapons and Materials Research Directorate, ARL

Approved for public release; distribution is unlimited.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)
April 2006	Final	December 2004–December 2005
4. TITLE AND SUBTITLE	•	5a. CONTRACT NUMBER
High-Temperature Testing Fixture for Ceramic O-Rings		
		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
David Gray and Robert Kaste		622618H80
		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAI U.S. Army Research Laborator	, ,	8. PERFORMING ORGANIZATION REPORT NUMBER
ATTN: AMSRD-ARL-WM-M	•	ARL-TN-253
Aberdeen Proving Ground, MI	21005-5069	
9. SPONSORING/MONITORING AGEN	CY NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
		11. SPONSOR/MONITOR'S REPORT NUMBER(S)
12 DISTRIBUTION/AVAIL ABILITY ST	ATEMENT	

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

14. ABSTRACT

A test method is being used to determine the tensile strength of ceramic O-ring specimens as a part of an effort at the U.S. Army Research Laboratory to develop ceramic materials for gun barrel applications. The tensile strength of the inner surface of a ceramic O-ring specimen is determined by applying a compressive load at 2 points diametrically opposite each other on the specimen. Testing was conducted at room temperature and at 700 °C. A test fixture was developed to facilitate the placement and alignment of the O-ring specimen during the 700 °C testing. The fixture is described in this report, and preliminary data on silicon nitride (Si3N4) is provided to show the utility of the fixture.

15. SUBJECT TERMS

high temperature, compression, testing ceramic gun

16. SECURITY CLA	SSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON David Gray
a. REPORT	b. ABSTRACT	c. THIS PAGE		1.0	19b. TELEPHONE NUMBER (Include area code)
UNCLASSIFIED	UNCLASSIFIED	UNCLASSIFIED	UL	18	410-306-0852

Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18

Contents

Lis	t of Figures	iv
1.	Introduction	1
2.	Testing Ring Samples in the Enclosed Furnace	2
3.	Fixture Description	4
4.	Test Procedure	8
5.	Conclusions and Recommendations	9
Dis	tribution List	10

List of Figures

Figure 1.	Typical gimbaled platen.	1
Figure 2.	Platen scaled against O-ring specimen.	2
Figure 3.	High-temperature furnace with ceramic load rams and compression platens	3
Figure 4.	The 24-mm ID, 33-mm OD nominal O-ring specimen.	3
Figure 5.	Closed testing furnace.	4
Figure 6.	Fixture detail	5
Figure 7.	Complete fixture with O-ring specimen.	6
Figure 8.	O-ring compressive test results using 0.381-mm (0.015-in) graphite foil	7
Figure 9.	O-ring compressive test results using 0.13-mm (0.005-in) graphite foil	7
Figure 10	. The 700 °C failed specimen	8
	. O-ring specimen fractured at 700 °C. The fracture pattern is indicative of a valid	9

1. Introduction

Ceramic tubes are under investigation at the U.S. Army Research Laboratory (ARL) as potential liners for gun barrel applications. It is important to accurately determine the strength of the materials in order to predict the performance of a tube. One method to determine the strength is to diametrally compress O-ring specimens that have been sectioned from tubes of the candidate materials. Previous work has shown that this test methodology is the best way to determine the strength of a large ceramic tube when fracture initiates on the inner surface of the tube.^{1, 2}

The O-ring specimen is positioned into the testing machine between two platens, one of which is a gimbaled mount to compensate for any misalignment. A typical gimbaled platen such as a universal joint is shown in figures 1 and 2.


Figure 1. Typical gimbaled platen.

¹Jadaan, O. M.; Shellman, D. L.; Conway, J. C.; Mecholsky, J. J., Jr.; Tressler, R. E. *Prediction of the Strength of Ceramic Tubular Components: Part I- Analysis*; JTEVA, *19* (3), 1991, pp 181–191.

²Shellman, D. L.; Jadaan, O. M.; Conway, J. C.; Mecholsky, J. J., Jr.; Tressler, R. E. *Prediction of Strength of Ceramic Tubular Components: Part II – Experimental Verification*; JTEVA, *19* (3), 1991, pp 192–200.


Figure 2. Platen scaled against O-ring specimen.

For room temperature testing the sample may be held in place by the machine operator until there is a sufficient preload on the specimen to maintain alignment.

However, this technique is difficult to perform at elevated temperatures as protective gloves or a means to remotely position the specimen complicate the process. In our particular elevated temperature testing, an induction furnace encapsulates the test specimen which is loaded by long ceramic rams which protrude into this furnace. A model 5500R Instron load frame using BlueHill* test software was configured with a Material Testing Systems (MTS) 657.01 high-temperature furnace and load ram extensions as shown in figure 3. The lower load ram is clamped into a fixture which is bolted to the load frame. The upper load ram is clamped to its mounting fixture which is attached to an MTS 30-kN (6500-lb) load cell via a threaded coupling. Both load rams can be considered rigidly mounted, providing axial alignment but limited alignment in the other dimensions.

2. Testing Ring Samples in the Enclosed Furnace

In the testing described in this report, the ceramic O-ring specimens were cut from ceramic tubes of candidate materials. The nominal specimen's internal diameter (ID) was 24 mm and its external diameter (OD) was 33 mm. A typical sample is shown in figure 4.

^{*}Bluehill is a registered trademark of Instron Corporation (Norwood, MA).


Figure 3. High-temperature furnace with ceramic load rams and compression platens.


Figure 4. The 24-mm ID, 33-mm OD nominal O-ring specimen.

In order to position the specimen for testing within the furnace, which is closed during testing, as seen in figure 5, a fixture was developed by the Ordnance Materials Branch of ARL. The fixture serves two primary purposes. First, it holds the sample upright and centered, so the oven may be closed prior testing. Secondly it provides compensation for any misalignment between the faces of the ram extensions extending from the load head and frame of the test machine into the oven.


Figure 5. Closed testing furnace.

3. Fixture Description

Figures 6 and 7 are used to describe the components of the alignment fixture and their purposes.

The bottom post has a cylindrical counter bore in its base to align it on the lower ram. The top surface also has a cylindrical counter bore which contains and allows aligning of the ball mount. The ball mount has a centered conical counter sink on the top to provide a pivot surface and align the ball. Thus, the ball is aligned with the axis of loading while providing a pivot for the stand that can move to compensate for any small misalignment between the ram faces.


Figure 6. Fixture detail.

The legs of the stand are ~1 mm (0.04 in) short of contacting the base post, when the stand is on the ball. This assures that only a small angle can be present when the top platen contacts the ring specimen. The bottom surface of the test stand has a conical counter bore that centers it on the ball. The ball and contact surfaces are lubricated with graphite powder to allow the fixture to move freely at elevated temperatures.


Figure 7. Complete fixture with O-ring specimen.

A strip of 0.13 mm (0.005 in) of graphite foil is placed in the bottom of the fixture, under the test specimen. This reduces frictional loads and provides some stress distribution at the loading points.

The test specimen is encapsulated by the keeper. The keeper is configured to position the specimen on the centerline of the loading rams. Optional locating pins may be used to locate the specimen prior to attaching the keeper. These pins were determined to be unnecessary for this study and were not used.

A second strip of 0.13-mm graphite foil is placed on the top of the test specimen, between the specimen and the upper platen.

All the components of the fixture, other than the graphite foil, are made of 316 SS for its elevated temperature capabilities.

We have found that graphite foil in excess of 0.13 mm (0.005) thick alters the load/extension curve at higher loads, as seen in figure 8, compared to graphite foil equal to or less than 0.13 mm (0.005 in), as shown in figure 9. This drop in load appears to be associated with the low Poisson's ratio of the foil. A similar response was observed by Woodruff during room temperature testing of SiAlON O-ring specimens.³

³Woodruff, A. K. Characterization of Long SiAlON Ceramic Tubes for Gun Barrel Applications. B.S. Thesis, Pennsylvania State University, University Park, PA, April 2005.


Figure 8. O-ring compressive test results using 0.381-mm (0.015-in) graphite foil.


Figure 9. O-ring compressive test results using 0.13-mm (0.005-in) graphite foil.

4. Test Procedure

The load frame used was the Instron Retrofitted 5500R using Blue Hill testing software with an adapted MTS 30-kN (6500-lb) load cell with a cross head rate of 0.1 mm/min. It was configured to use the specimen protect feature that compensates for the thermal expansion of the test fixture during ramp heating and soak time.

The specimen was placed in the fixture according to the procedure described in the previous section.

The furnace used was the MTS 657.01 high-temperature furnace with an operating range of 300–1700 °C. Temperature ramp rate was 11.66 °C/min with a 10 min soak time at 700 °C.

Tests were considered completed when controls detected a 40% load drop from peak compressive load. The load ram was returned to zero after the test was completed.

A typical failed state at the end of a test appears in figure 10. It shows the 0.13-mm graphite foil between the specimen and the top platen. Figure 11 shows a specimen from a successful test.


Figure 10. The 700 °C failed specimen.


Figure 11. O-ring specimen fractured at 700 °C. The fracture pattern is indicative of a valid test.

After testing a few specimens it was noted that the test fixture was developing an indentation from the loading of the harder ceramic ring. This was pointed out to the project director who determined it to be nondetrimental to the tests and testing was continued.

5. Conclusions and Recommendations

A test fixture was designed and fabricated to hold and align O-ring test specimens. The fixture also provides test data consistency between the ambient and elevated temperature environments.

Although a slight depression developed in the top surface of the test stand, it functioned adequately. The use of a ceramic insert could be utilized to eliminate this problem.

When thicker 0.381-mm (0.015-in) graphite foil was used to reduce the traction of the loading rams on the ring specimens, its structure affected the loading. It is recommended that graphite foil 0.13 mm (0.005 in) thick or less be used to eliminate this undesirable effect.

NO. OF

COPIES ORGANIZATION

1 DEFENSE TECHNICAL
(PDF INFORMATION CTR
ONLY) DTIC OCA
8725 JOHN J KINGMAN RD
STE 0944
FORT BELVOIR VA 22060-6218

- 1 US ARMY RSRCH DEV &
 ENGRG CMD
 SYSTEMS OF SYSTEMS
 INTEGRATION
 AMSRD SS T
 6000 6TH ST STE 100
 FORT BELVOIR VA 22060-5608
- I INST FOR ADVNCD TCHNLGY
 THE UNIV OF TEXAS
 AT AUSTIN
 3925 W BRAKER LN
 AUSTIN TX 78759-5316
- 1 DIRECTOR
 US ARMY RESEARCH LAB
 IMNE ALC IMS
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197
- 3 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRD ARL CI OK TL
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197

ABERDEEN PROVING GROUND

DIR USARL AMSRD ARL CI OK TP (BLDG 4600)

NO. OF COPIES ORGANIZATION

- 1 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRD ARL SE DE
 R ATKINSON
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197
- 6 DIRECTOR
 US ARMY RESEARCH LAB
 AMSRD ARL WM MB
 A ABRAHAMIAN
 M BERMAN
 M CHOWDHURY
 A FRYDMAN
 T LI
 E SZYMANSKI
 2800 POWDER MILL RD
 ADELPHI MD 20783-1197
- 1 COMMANDER
 US ARMY MATERIEL CMD
 AMXMI INT
 5001 EISENHOWER AVE
 ALEXANDRIA VA 22333-0001
- 1 COMMANDER
 US ARMY ARDEC
 AMSTA AR WEA
 J BRESCIA
 PICATINNY ARSENAL NJ
 07806-5000
- 1 COMMANDER
 US ARMY TACOM
 PM COMBAT SYSTEMS
 SFAE GCS CS
 6501 ELEVEN MILE RD
 WARREN MI 48397-5000
- 1 COMMANDER US ARMY TACOM AMSTA SF WARREN MI 48397-5000
- 1 DIRECTOR
 AIR FORCE RESEARCH LAB
 MLLMD
 D MIRACLE
 2230 TENTH ST
 WRIGHT PATTERSON AFB OH
 45433-7817

NO. OF COPIES ORGANIZATION

- 1 OFC OF NAVAL RESEARCH J CHRISTODOULOU ONR CODE 332 800 N QUINCY ST ARLINGTON VA 22217-5600
- OMMANDER
 US ARMY TACOM
 AMSTA TAR R
 D TEMPLETON
 65011 ELEVEN MILE RD MS 263
 WARREN MI 48397-5000
- 1 USA SBCCOM PM SOLDIER SPT AMSSB PM RSS A J CONNORS KANSAS ST NATICK MA 01760-5057
- 2 USA SBCCOM
 MATERIAL SCIENCE TEAM
 AMSSB RSS
 J HERBERT
 M SENNETT
 KANSAS ST
 NATICK MA 01760-5057
- US ARMY SBCCOM
 SOLDIER SYSTEMS CTR
 MARINE CORPS TEAM
 J MACKIEWICZ
 KANSAS ST
 NATICK MA 01760-5019
- 1 INST FOR ADVANCED TECH C PERSAD 3925 W BRAKER LN AUSTIN TX 78759-5316
- 1 CERADYNE INC J SHIH 3169 REDHILL DR COSTA MESA CA 92626
- 1 COORS TEK
 B SEEGMILLER
 600 9TH ST
 GOLDEN CO 80401

NO. OF COPIES ORGANIZATION

2 KENNAMETAL INC R YECKLEY J JOHNSON 1600 TECH WAY

1 NIST
G QUINN
STOP 852-9
GAITHERSBURG MD 20899

LATROBE PA 15650

- 1 PENN STATE UNIV J HELLMANN 124 STEIDLE BLDG UNIV PARK PA 16802
- 1 PENN STATE UNIV A SEGALL 212 EARTH & MINERAL SCI BLDG UNIV PARK PA 16802
- A WERESZCZAK
 ONE BETHEL VALLEY RD
 BLDG 4514 RM 256
 PO BOX 2008 MS 6068
 OAK RIDGE TN 37831-6068
- 2 MER CORP G HIDA J WITHERS 7960 KOLB RD TUCSON AZ 85706

ABERDEEN PROVING GROUND

27 DIR USARL

AMSRD ARL WM

J MCCAULEY

S MCKNIGHT

AMSRD ARL WM MB

J BENDER

T BOGETTI

J BROWN

L BURTON

R CARTER

K CHO

W DE ROSSET

G DEWING

R DOWDING

W DRYSDALE

R EMERSON

D GRAY

D HOPKINS

NO. OF COPIES ORGANIZATION

R KASTE
L KECSKES
M MINNICINO
B POWERS
D SNOHA
J SOUTH
M STAKER
J SWAB
J TZENG

AMSRD ARL WM MC J LASALVIA

ACDD ADI

AMSRD ARL WM MD

E CHIN

AMSRD ARL WM TA

C HOPPEL