

INTERNATIONAL STANDARDS FOR PROPERTIES AND PERFORMANCE OF ADVANCED CERAMICS – 30 YEARS OF EXCELLENCE

Michael G. Jenkins, Bothell Engineering & Science Technologies, Bothell, WA, USA,

jenkinsmg@bothellest.com

Jonathan A. Salem, NASA Glenn Research Center, Cleveland, OH, USA,

jonathan.a.salem@nasa.gov

John Helfinstine, Corning Inc Retiree & Consultant, Big Flats, NY, USA,

veakin@earthlink.net

George D. Quinn, Government Retiree & Consultant, NIST, Gaithersburg, MD, USA,

george.quinn@nist.gov

Stephen T. Gonczy, Gateway Materials Technology, Inc., Mt. Prospect, IL, USA,

gatewaymt@aol.com

ABSTRACT

Mechanical and physical properties/ performance of brittle bodies (e.g., advanced ceramics and glasses) can be difficult to measure correctly unless the proper techniques are used. For three decades, ASTM Committee C28 on Advanced Ceramics, has developed numerous full-consensus standards (e.g., test methods, practices, guides, terminology) to measure various properties and performance of a monolithic and composite ceramics and coatings that, in some cases, may be applicable to glasses. These standards give the “what, how, how not, why, why not, etc.” for many mechanical, physical, thermal, properties and performance of advanced ceramics. Use of these standards provides accurate, reliable, repeatable and complete data. Involvement in ASTM Committee C28 has included users, producers, researchers, designers, academicians, etc. who write, continually update, and validate through round robin test programmes, more than 45 standards in the 30 years since the Committee’s inception in 1986. Included in this poster is a pictogram of the ASTM Committee C28 standards and how to obtain them either as i) individual copies with full details or ii) a complete collection in one volume. A listing of other ASTM committees of interest is included. In addition, some examples of the tangible benefits of standards for advanced ceramics are employed to demonstrate their practical application.

KEYWORDS – ceramics, composites, coatings, standards, characterizations, properties, measurements.

INTRODUCTION AND BACKGROUND

It is noteworthy that the 30th anniversary year of ASTM Committee C28 "Advanced Ceramics," coincides with 40th International Conference and Expo on Advanced Ceramics and Composites. This is not mere happenstance but instead reflects the driving forces and visionaries of the early to mid 1980's who recognized that the time had come for ceramics to become commonly recognized, used, and fabricated among the four commonly accepted classes of engineering materials: Metals; Ceramics/Glasses; Polymers; Composites.

Advanced ceramics is the accepted term in the United States for what are also known as engineering ceramics, structural ceramics, fine ceramics, and technical ceramics. By definition [1] an advanced ceramics is: *a highly engineered, high performance, predominately non-metallic, inorganic, ceramic material having specific functional attributes*. Historically, technological evolution has been the driver to push material performance requirements far beyond those normally satisfied by common engineering materials. As engineering demands for advanced technology applications increased, materials (including ceramics along with modern composites) were the enabling technology and as it turned out, standards and design codes, were the enabling supporting technologies.

Until about 1980, most uses for ceramics in engineering applications were for situations involving wear-resistance or low stress or electrical insulation or some combination of these. Although many advanced technology applications of ceramics may seem common today, in the mid 1980's they were potential not actual applications: microprocessor substrates, gas turbine vanes and blades, ball bearings, hip joints, ballistic armor, window panes, cutting blades, sensors, electrolytes, to name a few. Indeed, the market prognosticators were keen on high temperature applications such as future heat engines, both reciprocating and turbines

In light of the growing and projected applications of advanced ceramics, in 1985, the Engineering Ceramics Division of the American Ceramic Society evolved out of the long-standing Ceramic-Metal Systems Division. For similar reasons, in 1986 Committee C28 Advanced Ceramics of American Society for Testing and Materials (now ASTM International) was formed as a new stand-alone committee separate from a subcommittee within Committee C08 Refractories.

The scope of Committee C28 includes the promotion of knowledge, stimulation of research and development of standards (classifications, specifications, nomenclature, test methods, guides, and practices) relating to processing, properties, characterization, and performance of advanced ceramic materials. Committee C28 works in concert with other technical committees (e.g., D30 "Composite Materials," E07 "Non Destructive Testing," E08 "Fatigue and Fracture," E28 "Mechanical Testing," F04 "Medical and Surgical Materials and Devices", and G02 "Wear and Erosion") and other national and international organizations having mutual or related interests.

Committee C28 develops and maintains standards for monolithic and composite advanced ceramics. Standards of Committee C28 cover methods for testing bulk and constituent (powders, fibres, etc.) properties, thermal and physical properties, strengths and strength distributions, and performance under varying environmental, thermal, and mechanical conditions. The breadth of applications of the methods ranges from quality control through design data generation. The Committee's primary objective is the development of technically rigorous standards which are accessible to the general industrial laboratory and consequently are widely accepted and used in the design, production, and utilization of advanced ceramics.

It is useful to know that ASTM International is the primary standards writing organization (SWO) for testing materials in the United States and is a private nonprofit corporation for the development of voluntary, full-consensus standards on the characteristics and performance of materials, products, systems, and services and for the promotion of related knowledge. These efforts are accomplished through the work of various ASTM committees consisting of volunteer experts, who, following previously established regulations generate a product (i.e., a standard) that is widely recognized, high quality, well accepted and generally used. ASTM standards are classified as test methods, practices, nomenclature and guides.

In this paper, details are provided for various periods the 30 years of existence of Committee C28: Early Years – Direction and Growth (1986-93); Transition Years – International Harmonization (1993-2006); Present Years – Applications and Validation (2006-Today). Finally, some examples of the tangible benefits of standards for advanced ceramics are employed to demonstrate their practical applications.

ASTM Committee C28 Advanced Ceramics

1986 to 1993	1993 to 2006	2006-to present				
Early Direction & Growth	International Harmonization	Applications & Validation				
Focus- USDOE Ceramics in Heat Engines	Focus-USDOE CFCC Program, NASA, NAV Air, Industry	Focus-USDOE NGNP, Ionized glass, Porous				
Founded Philadelphia, Sept 1986	ISO TAG w/ TC206 Started 1993	ISO TAG w/ TC206 Ended 2007				
		30 th Anniv 2016				
Committee Chair (Affiliation)						
S.J. Schneider Jr. 1986-94 (NIST)	G. D. Quinn 1994-98 (NIST)	C. R. Brinkman 1998-2000 (ORNL)	M.G. Jenkins 2000-04 (Univ Wash)	S.T. Gonczy 2004-10 (Gateway Mat)	J.A. Salem 2010-14 (NASA-GRC)	T.W. Thornton 2014-2018 (Micromeritics)

Figure 1 – Timeline for three decades of ASTM Committee C28

Committee C28: Early Years – Direction and Growth (1986-93)

In August 1986 at a meeting held at ASTM headquarters in Philadelphia and attended by over 150 interested parties, ASTM Committee C28 Advanced Ceramics was formed. Members included a wide range of interested parties from industry, government facilities, and universities. These members were classified as producers (those who made ceramic materials or products), users (those who used ceramic materials or products in components or devices) and general interest (those did not have a commercial interest in ceramics or ceramic components/devices). As it turned out the peak membership of Committee was in 1986 when interest was the greatest but the hard work of writing standards and bringing them to publication through a full-consensus balloting and approval process had not yet begun. Figure 1 illustrates the membership of Committee C28 from the early years through the transition years to the application years.


Figure 2-Membership of ASTM Committee C28 from 1986 to Present

It is interesting that the early leadership of Committee C28 reflected organizations that had strong interest in the commercial and technological success of advanced ceramics. For example the inaugural chair (Samuel Schneider, Jr) and vice chair (George Quinn) were affiliated with the Ceramics Division of National Institute for Standards and Technology (NIST) within the US Department of Commerce. In addition, Charles Brinkman and Robert McClung of the Metals and Ceramics Division at Oak Ridge National Laboratory (US Department of Energy) along with David Cranmer of NIST were the chairs of subcommittees C28.01 Properties and Performance, C28.02 Design and Evaluation and C28.07 Ceramic Composites, respectively.

The direction of Committee C28 was dictated primarily by the perceived needs of programs for insertion of advanced ceramics in heat engines. These programs were primarily driven and funded by US federal government agencies and involved issues relevant to processing and characterization of ceramics as well as design with ceramics, including reliability.

The organization of Committee C28 in the early years consisted of three administrative committees and four technical subcommittees as follows:

Administrative

C28.90
Executive

C28.91
Nomenclature

C28.93
Awards

Technical

C28.01
Properties &
Performance

C28.02
Design &
Evaluation

C28.05
Characterization
& Processing

C28.07
Ceramic
Composites

Although Committee C28 began in 1986, the first standard developed and approved under its jurisdiction was Test Method C1161 on flexure testing at room temperature, first published in 1990. It is interesting that Test Method C1161 evolved from MIL STD 1942 (MR), "Flexural Strength of Advanced Ceramics at Ambient Temperature," which had been adopted in November 1983. Many years of effort had already gone into MIL STD 1942 including error analysis, procedures for test specimen preparation, round robin testing, etc. However, the development and subsequent publication of Test Method C1161 still required much effort in refining information contained in MIL STD 1942 and reconfiguring it into an ASTM standard.

It is important to note that the general process of developing a standard involves the following steps:

- 1) Establish of task group of experts (both within and outside ASTM);
- 2) Create a work item and prepare a draft standard;
- 3) Ballot the draft standard at the subcommittee level;
- 4) If approved with no negative ballots, ballot the draft standard at the committee and society, levels.
- 5) If approved at the committee levels, the standard is published as a separate or within volume in the ASTM Annual Book of Standards.

These steps may take up to two years or more to complete. If any negative ballots are received at any level these must be resolved before the balloting can proceed to the next level, thus ensuring the full-consensus approval process. It is important to note that all ASTM standards must undergo a mandatory review process every five years during which they must be either reapproved or revised, so as to maintain the relevancy and currency of published standards. Standards under the jurisdiction of Committee C28 are published in Volume 15.01 in the ASTM Annual Book of Standards. Standards under the jurisdiction of Committee C28 that were approved and published during the early years of the committee include the following as shown in Table 1.

Table 1 – ASTM Committee C28 standards developed and published in its Early Years (1986-93)

Number (current version year)	Title	Year Approved & First Published	Current Responsible Subcommittee
C1145 (2013)	Terminology on Advanced Ceramics	1990	C28.91
C1161 (2013)	Test Method for Flexural Strength of Advanced Ceramics at Ambient Temperature	1990	C28.01
C1175 (2010)	Guide to Test Methods for Nondestructive Testing of Advanced Ceramics	1991	C28.05
C1198 (2013)	Test Method for Dynamic Young's Modulus, Shear Modulus, and Poisson's Ratio for Advanced Ceramics by Sonic Resonance	1991	C28.01
C1211 (2013)	Test Method for Flexural Strength of Advanced Ceramics at Elevated Temperature	1992	C28.01
C1212 (2015)	Practice for Fabricating Ceramic Reference Specimens Containing Seeded Voids	1993	C28.02
C1239 (2013)	Strength Data and Estimating Weibull Distribution Parameters for Advanced Ceramics	1993	C28.02

Committee C28: Transition Years – International Harmonization (1993-2006)

In 1993, two developments occurred that would dramatically alter the next decade of Committee C28: 1) The rise of ISO TC206 and 2) The growth of the CFCC Program and continued support of ceramics in heat engines projects in US DOE.

The first development reflected a natural evolution in standards writing organizations (SWOs) and that was the internationalization of standards that had evolved from organizational to national to regional to, finally, international standards. This evolution should, in theory, lead to the harmonization of the various organizational/national/regional standards into one international standard that reflects best practices, insights, methodologies and interpretations contained in these other standards. ISO TC206 Fine (technical, advanced) Ceramics was formally established in late 1992 with its first plenary meeting in 1994 at which Samuel Schneider of NIST (the first chair of Committee C28) presided as chair of ISO TC206, a position he held until 2003. As points of reference, several major national and regional SWOs from which ISO TC206 harmonized its standards included CEN TC184 on Technical Ceramics (est. 1989), ASTM C28 on Advanced Ceramics (est. 1986), JIS R on Fine Ceramics (est. 1979), BSI RPI/13 on Technical Ceramics (est. 1984), DIN NMP291 on Technical Ceramics (est. 1987) to name a few. Early membership of ISO TC206 included 10 participating (P) and 22 observer (O) countries.

Committee C28 created a new subcommittee, C28.94 ISO TC206 Technical Advisory Group (TAG) to work with ISO TC206. Since the official US representation to ISO is through ANSI, the C28.04 TAG acted only in an advisory role to ANSI for official ISO TC206 matters. In its evolution from its formation in 1993 to its dissolution in 2006, Subcommittee C28.94 developed bylaws in which technical experts were identified for various ISO TC206 efforts, subcommittees balloted on various stages of ISO TC206 activities and delegates for ISO TC206 plenary meetings were selected. One of the challenges of maintaining an ANSI/ISO TAG is financial because ANSI demands an annual fee to maintain each ISO TC affiliation (this fee is paid by ASTM but charged to the relevant committee which relies on voluntary, often industry-sourced, revenues) and delegates to international meeting incur travel costs that must somehow be met. Another challenge to maintaining an ANSI/ISO TAG is the time commitment because in addition to advancing and maintaining its own ASTM standards with a primarily national membership, Committee members must advance and maintain ISO standards with an international membership. Although participation of Committee C28 members in ISO TC206 was initially vigorous and productive (see Table 2), the financial and time burdens along with politics within ASTM International to promote its own standards as international, led to the decision within Committee C28 to officially discontinue its direct participation in ISO TC206 and to dissolve Subcommittee C28.94 in 2006. Note that ISO TC206 continues to this day with 18 P and 13 O member countries.

Table 2 – ISO Standards developed with Committee C28 expertise and/or using relevant Committee C28 standards

ISO TC206 Number	Title ISO TC206 Fine ceramics (advanced ceramics, advanced technical ceramics)-	Year Approved	Relevant ASTM C28 Standard	ASTM C28 Project Convenor/US Expert
ISO 14703	Sample preparation for the determination of particle size distribution of ceramic powders	2000	C1282 Test Method for Determining the Particle Size Distribution of Advanced Ceramics by Centrifugal Photo sedimentation	S. G. Malghan (NIST) – US Expert
ISO 14704	Test method for flexural strength of monolithic ceramics at room temperature	2000	C1161 Test Method for Flexural Strength of Advanced Ceramics at Ambient Temperature	G.D. Quinn (NIST) – Convenor/US Expert
ISO 14705	Test method for hardness of monolithic ceramics at room temperature	2000	• C1326 Test Method for Knoop Indentation Hardness of Advanced Ceramics • C1327 Test Method for Vickers Indentation Hardness of Advanced Ceramics	G.D. Quinn (NIST) – Convenor/US Expert
ISO 15490	Test method for tensile strength of monolithic ceramics at room temperature	2000	C1273 Test Method for Tensile Strength of Monolithic Advanced Ceramics at Ambient Temperatures	M. G. Jenkins (UW, Seattle) –US Expert
ISO 15165	Classification system	2001	C1291 Classification for Advanced Ceramics	S.J. Schneider, Jr. (NIST) – Convenor/US Expert
ISO 15733	Test method for tensile stress-strain behaviour of continuous fibre-reinforced composites at room temperature	2001	C1275 Test Method for Monotonic Tensile Behavior of Continuous Fiber-Reinforced Advanced Ceramics with Solid Rectangular Cross-Section at Ambient Temperatures	M. G. Jenkins (UW, Seattle) –Convenor/US Expert
ISO 17561	Test method for elastic moduli of monolithic ceramics at room temperature by sonic resonance	2002	C1198 Test Method for Dynamic Young's Modulus, Shear Modulus, and Poisson's Ratio for Advanced Ceramics by Sonic Resonance	S.T. Gonczy (Gateway Materials Tech)-US Expert
ISO 18757	Determination of specific surface area of ceramic powders by gas adsorption using the BET method	2003	C1274 Test Method for Advanced Ceramic Specific Surface Area by Physical Adsorption	H. Giesche (Alfred University)-US Expert
ISO 15732	Test method for fracture toughness of monolithic ceramics at room temp. by single edge precracked beam (SEPB) method	2003	C1421 Test Methods for the Determination of Fracture Toughness of Advanced Ceramics	I. Bar-on (WPI) –US Expert
ISO 17565	Test method for flexural strength of monolithic ceramics at elevated temperature	2003	C1211 Test Method for Flexural Strength of Advanced Ceramics at Elevated Temperature	G.D. Quinn (NIST) – Convenor/US Expert
ISO 18756	Determination of fracture toughness of monolithic ceramics at room temp by surface crack in flexure (SCF) method	2003	C1421 Test Methods for the Determination of Fracture Toughness of Advanced Ceramics	G.D. Quinn (NIST) – Convenor/US Expert
ISO 20501	Weibull statistics for strength data	2003	C1239 Strength Data and Estimating Weibull Distribution Parameters for Advanced Ceramics	S.F. Duffy (CSU, USA) – Convenor/US Expert
ISO 18754	Determination of density and apparent porosity	2003		R. Weber-US Expert
ISO 20507	Vocabulary	2003	C1145 Terminology on Advanced Ceramics	J.A. Salem (NASA-GRC) –US Expert
ISO 18753	Determination of absolute density of ceramic powders by pycnometer	2004		R. Weber-US Expert

Table 2 (cont'd)– ISO Standards developed with Committee C28 expertise and/or using relevant Committee C28 standards

ISO TC206 Number	Title ISO TC206 Fine ceramics (advanced ceramics, advanced technical ceramics)-	Year Approved	Relevant ASTM C28 Standard	ASTM C28 Project Convenor/US Expert
ISO 24369	Determination of content of coarse particles in ceramic powders by wet sieving method	2005		H. Giesche (Alfred University)-US Expert
ISO/CD 24370	Test method for fracture toughness of monolithic ceramics at room temp. by chevron notched beam (CNB) method	2005	C1421 Test Methods for the Determination of Fracture Toughness of Advanced Ceramics	J.A. Salem (NASA-GRC) – Convenor/US Expert
ISO 20505	Test method for interlaminar shear behaviour of continuous fibre-reinforced composites at ambient temperature	2005	C1292 Test Method for Shear Strength of Continuous Fiber-Reinforced Advanced Ceramics at Ambient Temperatures	E. Lara-Curzio (ORNL) –Convenor/US Expert
ISO 20505	Test method for in-plane shear behaviour of continuous fibre-reinforced composites at ambient temperature	2005	C1292 Test Method for Shear Strength of Continuous Fiber-Reinforced Advanced Ceramics at Ambient Temperatures	E. Lara-Curzio (ORNL) –Convenor/US Expert
ISO 18755	Determination of thermal diffusivity of monolithic ceramics by laser flash method	2005		D.P.H. Hasselman (PSU) –US Expert
ISO 20502	Determination of adhesion of ceramic coatings by scratch testing	2005		P. J. Blau (ORNL) –US Expert
ISO 22214	Test method for cyclic bending fatigue of monolithic ceramics at room temperature	2006		M. G. Jenkins (U Detroit Mercy) –US Expert
ISO 22215	Test method for tensile creep of monolithic ceramics	2006	C1291 Test Method for Elevated Temperature Tensile Creep Strain, Creep Strain Rate, and Creep Time-to-Failure for Advanced Monolithic Ceramics	W. Luecke (NIST)-US Expert
ISO 20504	Test method for compressive behaviour of continuous fibre-reinforced composites at ambient temp.	2006	C1358 Test Method for Monotonic Compressive Strength Testing of Continuous Fiber-Reinforced Advanced Ceramics with Solid Rectangular Cross-Section Specimens at Ambient Temperatures	M. G. Jenkins (U Detroit Mercy) –Convenor/US Expert
ISO/CD 24235	Determination of particle size distribution of ceramic powders by laser diffraction method	2007	C1070-14 Test Method for Determining Particle Size Distribution of Alumina or Quartz by Laser Light Scattering	H. Giesche (Alfred University)-US Expert

The second development was a well-funded broad-based program funded by US DOE and driven by industrial and aerospace applications of continuous fibre ceramic composites (CFCCs). It was recognized that CFCCs were the enabling technology for many types of advanced technologies that included chemical and petroleum refineries, next generation nuclear power, aerospace planes, gas turbines and scramjets. Because CFCCs were fabricated quite differently than monolithic ceramics and behaved quite differently (i.e., nonlinear stress strain curve indicative of a cumulative damage, fracture resistant response), unique test methods were required. Eventually, eleven standards for CFCCs were developed and published during the period. In addition, two symposia (see Table 3) related to CFCCs were organized during this period that resulted in two STPs (STP 1309 and 1392). Membership and participation in Subcommittee C28.07 Ceramic Composites grew during this time as well.

Table 3 – ASTM Special Technical Publications (STP) sponsored by Committee C28

STP Number	Title	Year	Symposium Location
STP 1201	Life Prediction Methodologies and Data for Ceramic Materials	1994	Cocoa Beach, FL, Jan 1993 w/ACerS
STP 1309	Thermal and Mechanical Test Methods and Behavior of Continuous-Fiber Ceramic Composites	1996	Cocoa Beach, FL, Jan 1996 w/ACerS
STP 1392	Mechanical, Thermal and Environmental Testing and Performance of Ceramic Composites and Components	2000	Seattle, WA, May 1999
STP 1409	Fracture Resistance Testing of Monolithic and Composite Brittle Materials	2002	Orlando, FL, Nov 2000

During this same period, efforts funded by US DOE in the area of insertion of ceramics in advanced heat engines also drove development of standards for monolithic advanced ceramics. In particular, contracts for fabrication and processing of ceramics included requirements for uniaxial, uniform testing (e.g., tension and compression). Long-term performance requirements for ceramic engine components required standards for creep, slow crack growth. Many years of development finally led to a comprehensive standard for fracture toughness testing of monolithic that included three different techniques that give remarkably consistent results for a NIST provided standard reference material (SRM 2100). These efforts also lead to two other symposia that resulted in two additional STPs for monolithic and composite ceramics (STP 1201 on life prediction/data and STP 1409 on fracture resistance).

Also, occurring during this period was the development by Committee C28 of an ASTM-required, long-range plan (LRP). As part of this plan, a new permanent subcommittee on long range planning (Subcommittee C28.95) was established. The goals contained in the first LRP for Committee C28 introduced 2000 were as follows:

- 1) Maintain and update existing ASTM standards for advanced ceramics with emphasis on those that are most widely used.
- 2) Maintain and update existing ISO standards for advanced ceramics for which the committee has been convenor through its TAG.
- 3) Develop new standards for advanced ceramics that can provide support for evolving specifications, design codes and data bases
- 4) Develop new standards for advanced ceramics that can provide support for applications that are non structural based on user needs
- 5) Coordinate and disseminate information on advanced ceramics through standards, symposia and publications.

This LRP also included details of an operating plan that addressed development and maintenance of national and international standards for advanced ceramics as well as organization, leadership, membership, outreach and funding of Committee C28. As part of outreach, a summary and compilation of Committee C28 standards was created as a faux newsletter, called “Advanced Ceramic Sentinel.” This publication (see front page in Figure 2) was distributed on the web, at meetings and for a time on a CD as a hypertext linked interactive document. Similarly, a pictorial compilation of C28 standards was developed and distributed in poster form (see Figure 3).

While the number of new standards under Committee C28 grew rapidly during this period, the Committee also engaged in its first mandatory review of existing standards per ASTM requirements. That is, individual standards must be re-approved or revised every five years or they will be subject to mandatory withdrawal as active standards. This requirement assures that standards remain relevant and up to date. Figure 4 graphically represents the number of standards under jurisdiction of Committee C28 from its inception to the present as well as number of standards requiring review in any given year.

Advanced Ceramic Sentinel


An Information Summary for ASTM Committee C28 on Advanced Ceramics

January 2016 – Celebrating 30 years of Excellence

Scope of Committee C28

The promotion of knowledge, stimulation of research and development of standards (classifications, specifications, nomenclature, test methods, guides, and practices) relating to processing, properties, characterization, and performance of advanced ceramic materials.

This committee works in concert with other technical committees (e.g., D30 "Composite Materials," E07 "Non Destructive Testing," E08 "Fatigue and Fracture," E28 "Mechanical Testing," F04 "Medical and Surgical Materials and Devices", and G02 "Wear and Erosion") and other national and international organizations having mutual or related interests.

What Committee C28 Does

Committee C28 develops and maintains standards for monolithic and composite advanced ceramics. An advanced ceramic is a highly-engineered, high-performance predominately non-metallic, inorganic, ceramic material having specific functional attributes. The C28 standards cover methods for testing bulk and constituent (powders, fibres, etc.) properties, thermal and physical properties, strengths and strength distributions, and performance under varying environmental, thermal, and mechanical conditions. The scope of application of the methods ranges from quality control through design data generation.

The Committee's primary objective is the development of technically rigorous standards which

are accessible to the general industrial laboratory and consequently are widely accepted and used in the design, production, and utilization of advanced ceramics.

While the committee's roots are in energy-related industries and programs, C28 supports the needs of automotive, aerospace, electronic, medical and other industries requiring advanced ceramics. Some specific applications include nano-ceramics, bio-ceramics, coatings, electronics, sensors/actuators, porous substrates and fuel cells. C28 actively pursues standards development to support these emerging applications.

Committee C28 coordinates its work with other organizations with mutual interests in advanced ceramics. The membership represents an international group of people interested in furthering advanced ceramic technology.

In addition to standards development, C28 sponsors symposia providing a forum for the timely transfer of technical information relevant to the design, analysis, processing, fabrication, and characterization of monolithic and composite advanced ceramics. Special workshops and technical presentations are often held to identify specific industrial needs and support the technical development of new standards.

The Committee meets twice a year in with an on-site meeting and a Web-teleconference. The Committee is self-regulated by committee-approved by-laws under the auspices of ASTM International

COMMITTEE C28 - ADVANCED CERAMICS							
2016-18 Officers and Committee Structure							
Chair:		Tony Thornton, Micromeritics					
Vice Chair:		Michael Jenkins, Bothell Eng & Science Technologies					
Recording Secretary:		Stephen Gonczy, Gateway Materials Technology					
Membership Secretary:		Jonathan Salem, NASA Glenn Research Center					
C28.90 Executive	C28.92 Education / Outreach	C28.93 Awards	C28.95 Long Range Planning				
C28.01 Mechanical Properties and Reliability	C28.03 Physical Properties and NDE	C28.04 Ceramic Applications	C28.07 Ceramic Matrix Composites	C28.91 Nomenclature and Editorial			

Figure 2 – Front page of Advanced Ceramic Sentinel used for outreach


Figure 4 – Cumulative number of Committee C28 standards and number of standard needing mandatory review in any given year

Organizationally the subcommittee structure of Committee C28 changed during this period as well with addition of two administrative subcommittees and the reorganization and renaming of several technical subcommittees. Part of this reorganization was the result of developing a long-range plan that including a refocus on user-specific standards (i.e., applications). Some areas that were impacting applications including liaisons with Mil-Hdbk-17 on Composites, ASTM Boiler and Pressure Vessel Code and Gas Research Institute. This reorganization is illustrated as follows.


Another change that was implemented for a short time was the semi-annual meeting location and schedule. Since its inception, Committee C28 had sought to develop a close relationship with ACerS by scheduling one of its twice-a-year meetings in conjunction one of the major meetings of ACerS. Up until about 1999, Committee C28 had been meeting in January at the “Cocoa Beach” conference of ACerS in January and then wherever ASTM was meeting in May/June in order to interact with fellow ASTM committees such as E08 on Fatigue and Fracture or D30 on Composites. Starting in with 2000, Committee C28 changed its meeting schedule such that its April/May meeting was in conjunction with the ACerS annual meeting and its November meeting was during an ASTM committee week. Part of the motivation for this change was to interact with a broader ceramics community. In addition, Committee C28 organized sessions on standards at the ACerS annual meeting in order to educate and reach out the broader ceramics community.

A summary of standards developed and published in the transition years is contained in Table 4.

Table 4 – ASTM Committee C28 standards developed and published in its Transition Years (1993-2006)

Number (current version year)	Title	Year Approved & First Published	Current Responsible Subcommittee
C1259 (2015)	Test Method for Dynamic Young's Modulus, Shear Modulus, and Poisson's Ratio for Advanced Ceramics by Impulse Excitation of Vibration	1994	C28.01
C1273 (2015)	Test Method for Tensile Strength of Monolithic Advanced Ceramics at Ambient Temperatures	1994	
C1274 (2012)	Test Method for Advanced Ceramic Specific Surface Area by Physical Adsorption	1994	C28.03
C1275 (2015)	Test Method for Monotonic Tensile Behavior of Continuous Fiber-Reinforced Advanced Ceramics with Solid Rectangular Cross-Section at Ambient Temperatures	1994	C28.07
C1282 (2008) withdrawn 2014	Test Method for Determining the Particle Size Distribution of Advanced Ceramics by Centrifugal Photo-sedimentation	1995	C28.02
C1286 (1994) withdrawn 2001	Classification for Advanced Ceramics	1994	C28.91
C1291 (2010)	Test Method for Elevated Temperature Tensile Creep Strain, Creep Strain Rate, and Creep Time-to-Failure for Advanced Monolithic Ceramics	1995	C28.01
C1292 (2010)	Test Method for Shear Strength of Continuous Fiber-Reinforced Advanced Ceramics at Ambient Temperatures	1995	C28.07
C1322 (2015)	Practice for Fractography and Characterization of Fracture Origins in Advanced Ceramics	1996	C28.01
C1323 (2010)	Test Method for Ultimate Strength of Advanced Ceramics with Diametrically Compressed C-Ring Specimens at Ambient Temperature	1996	C28.04
C1326 (2013)	Test Method for Knoop Indentation Hardness of Advanced Ceramics	1996	C28.01
C1327 (2015)	Test Method for Vickers Indentation Hardness of Advanced Ceramics	1996	C28.01
C1331 (2012)	Practice for Measuring Ultrasonic Velocity in Advanced Ceramics with the Broadband Pulse-Echo Cross-Correlation Method	1996	C28.03
C1332 (2013)	Test Method for Measurement of Ultrasonic Attenuation Coefficients of Advanced Ceramics by the Pulse-Echo Contact Technique	1996	C28.03
C1336 (2014)	Practice for Fabricating Non-Oxide Ceramic Reference Specimens Containing Seeded Inclusions	1996	C28.03
C1337 (2015)	Test Method for Creep and Creep Rupture of Continuous Fiber-Reinforced Ceramic Composites under Tensile Loading at Elevated Temperature	1996	C28.07
C1341 (2013)	Test Method for Flexural Properties of Continuous Fiber-Reinforced Advanced Ceramic Composites	1996	C28.07
C1358 (2013)	Test Method for Monotonic Compressive Strength Testing of Continuous Fiber-Reinforced Advanced Ceramics with Solid Rectangular Cross-Section Specimens at Ambient Temperatures	1996	C28.07

Table 4 (cont'd)– ASTM Committee C28 standards developed and published in its Transition Years (1993-2006)

Number (current version year)	Title	Year Approved & First Published	Current Responsible Subcommittee
C1359 (2013)	Test Method for Monotonic Tensile Strength Testing of Continuous Fiber-Reinforced Advanced Ceramics with Solid Rectangular Cross-Section Specimens at Elevated Temperatures	1996	C28.07
C1360 (2013)	Practice for Constant-Amplitude, Axial, Tension-Tension Cyclic Fatigue of Continuous Fiber-Reinforced Advanced Ceramics at Ambient Temperatures	1996	C28.07
C1361 (2015)	Practice for Constant-Amplitude, Axial, Tension-Tension Cyclic Fatigue of Advanced Ceramics at Ambient Temperatures	1996	C28.01
C1366 (2013)	Test Method for Tensile Strength of Monolithic Advanced Ceramics at Elevated Temperatures	1997	C28.01
C1368 (2010)	Test Method for Determination of Slow Crack Growth Parameters of Advanced Ceramics by Constant Stress-Rate Flexural Testing at Ambient Temperature	1997	C28.01
C1421 (2015)	Test Methods for the Determination of Fracture Toughness of Advanced Ceramics	1999	C28.01
C1424 (2015)	Test Method for Compressive Strength of Monolithic Advanced Ceramics at Ambient Temperatures	1999	C28.01
C1425 (2013)	Test Method for Interlaminar Shear Strength of 1-D and 2-D CFCCs at Elevated Temperatures	1999	C28.07
C1465 (2013)	Test Method for Determination of Slow Crack Growth Parameters of Advanced Ceramics by Constant Stress-Rate Flexural Testing at Elevated Temperature	2000	C28.01
C1468 (2013)	Test Method for Transthickness Tensile Strength of Continuous Fiber- Reinforced Advanced Ceramics at Ambient Temperatures	2000	C28.07
C1469 (2010)	Test Method for Shear Strength of Joints of Advanced Ceramics at Ambient Temperature	2000	C28.07
C1470 (2013)	Guide for Testing the Thermal Properties of Advanced Ceramics	2000	C28.03
C1494 (2013)	Test Method for Determination of Mass Fraction of Carbon, Nitrogen, and Oxygen in Silicon Nitride Powder	2001	C28.03
C1495 (2012)	Test Method for Effect of Surface Grinding on Flexure Strength of Advanced Ceramics	2001	C28.01
C1499 (2013)	Test Method for Monotonic Equibiaxial Flexural Strength Testing of Advanced Ceramics at Ambient Temperature	2002	C28.01
C1525 (2012)	Test Method for Determination of Thermal Shock Resistance for Advanced Ceramics by Water Quenching	2002	C28.01
C1557 (2014)	Test Method for Tensile Strength and Young's Modulus Fibers	2003	C28.07
C1576 (2013)	Test Method for Determination of Slow Crack Growth Parameters of Advanced Ceramics by Constant Stress Flexural Testing (Stress Rupture) at Ambient Temperature	2005	C28.01
C1624 (2015)	Test Method for Adhesion Strength and Mechanical Failure Modes of Ceramic Coatings by Quantitative Single Point Scratch Testing	2005	C28.04

Committee C28: Present Years – Applications and Validations (2006-Present)

Reflection on the long-range plan and the increasing time-commitment to duality of development/upkeep of ASTM standards and the development/upkeep of ISO TC206 standards, Committee C28 made a decision to reassess its role standards development. That reassessment occurred about the time more emphasis was being placed on applications of such as ionized glass for touch screens, electrolytes for solid oxide fuel cells (SOFCs), windows in aerospace applications, porous ceramics for filters, traps and substrates, and joining materials for ceramic joints. In addition, a new initiative from US-DOE called Next Generation Nuclear Power (NGNP) was calling for new standards to assess the mechanical, physical, and thermal behaviour of CFCC materials in unique shapes such as tubes.

Committee C28 was once again reorganized to reflect changes in direction. A major change was the decision to withdraw official participation ISO TC206 which would significantly reduce time and financial commitments. This change also eliminated the need for Subcommittee C28.94. In addition, it was decided to focus more effort on education and outreach in order the “get the word out” on C28 standards and their applications. This decision lead to the creation of Subcommittee C28.92 Education and Outreach. The new organizational structure is illustrated as follows.

Administrative

C28.90
Executive

C28.91
Nomenclature

C28.92
Education &
Outreach

C28.93
Awards

C28.95
LRP

Technical

C28.01
Mechanical
Properties &
Reliability

C28.03
Physical
Properties &
NDE

C28.04
Ceramic
Applications

C28.07
Ceramic
Composites

Some brief details of subcommittee within Committee C28 are as follows.

In 2006, Committee C28 once again changed its meeting schedule back to the original one of meeting in January at the “Cocoa Beach” conference of ACerS and then wherever ASTM was meeting in May/June in order to interact with fellow ASTM committees such as E08 on Fatigue and Fracture or D30 on Composites. The decision was made based on the realization that January time, the Cocoa Beach location, and the smaller ACerS conference provided better interaction those who mattered in the ceramics community than the constantly shifting and much larger annual ACerS annual meeting. However, Committee C28 soon decided that for economy of both time and finances, a teleconference meeting might be better investment for its midyear meeting. As a result, the current, and relatively successful twice-a-year meeting schedule for Committee C28 is as follows: Late January in conjunction with ACerS International Conference on Advanced Ceramics and Composites (ICACC) in Daytona Beach, Florida and in mid July as a WebX teleconference.

Reflecting its emphasis on education and outreach, Committee C28 has presented a poster standard for ceramics at the Poster Session of the ICACC for the last half decade. Recently, the Committee has created a Linked In presence. Other initiatives include regular articles in ASTM’s *Standardization News* and ACerS’s *Ceramic Technology* burst e-mail and *Ceramic Bulletin*.

It should be noted that one of the hallmarks of ASTM standards that contributes to their technical rigor and quality is the Precision and Bias (P&B) statement. The P&B statement is required by ASTM in all test methods and provides the user with insight on the repeatability (precision) of the procedures and their accuracy (i.e., bias) to some known reference material. Typically round robin test programmes per ASTM E691-99 “Standard Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method” are used to produce inter- and intra-laboratory repeatability values. Over the years members of Committee C28 have been instrumental in organizing, participating, interpreting and applying round robins for validating not just C28 standards but ISO and other SWO standards as well. Table 5 provides a brief summary of many of these round robins.

Table 5-Partial list of many of the round robins that have contributed to standards for ceramics

Sponsor: ASTM-International and Focus	Standard P&B Benefit
• Young's Modulus and Poisson's Ratio	ASTM C1259
• Flexural Strength of Ceramic Matrix Composites	ASTM C1341
• Trans-Laminar Tensile Strength of Ceramic Composites	ASTM C1468
• Tensile Creep of Silicon Nitride	ASTM C1291
Sponsor: International Energy Agreement (IEA)	
• Flexural Strength Testing of Ceramics	ASTM C1161
• Effect of Machining Conditions on the Strength of Silicon Nitride	ASTM C1495
• Tensile Strength Testing of Ceramics	ASTM C1273
Sponsor: Versailles Project on Advanced Materials and Standards(VAMAS)	
• Fracture Toughness by the Surface Crack Method	ASTM C1421
• Fracture Toughness of Silicon Nitride at High Temperature	JIS 1617
• Fractography of Advanced Ceramics	ASTM C1322
• Fracture Toughness of Advanced Ceramics at Room Temperature	ASTM C1421
• Fracture Toughness of Ceramic Matrix Composite	
• Fracture Toughness of Ceramics using the SEVNB Method	
• Inert Strength of Ceramics	
Sponsor: US DOE CFCC Programme	
• Tensile, Flexure and Shear Behavior of a Ceramic Matrix Composite	ASTM C1275, C1292, C1341, C1468

The current subcommittee structure and their functions are summarized as follows.

C28.90 Executive This subcommittee manages administrative matters of main Committee C28 through its membership comprised of the committee and subcommittee officers of C28.

C28.91 Nomenclature and Editorial This subcommittee compiles nomenclature and terminology used in the various standards of Committee C28.

C28.92 Education and Outreach This subcommittee develops and supports efforts for education and outreach for the C28 committee.

C28.93 Awards This subcommittee accepts/acts on nominations for various awards

C28.95 Long Range Planning This subcommittee proposes, facilitates and promotes long range planning activities consistent with the mission.

C28.01 Mechanical Properties & Reliability This subcommittee develops standards for mechanical properties and reliability (short term and long term) of monolithic advanced ceramics in a number of areas including flexural strength, tensile strength, compressive strength, cyclic fatigue, creep and creep rupture, hardness, and fracture toughness.

C28.03 Physical Properties & NDE This subcommittee develops standards for physical, chemical, micro-structural, and non-destructive characterization of powder and bulk advanced ceramics.

C28.04 Applications This subcommittee develops standards (including guides, specifications, practices, test methods) for various engineering applications of advanced ceramics, such as nanoceramics, coatings, electrodes, porous ceramics, fuel cells, armor, sensors/actuators, and thermal systems.

C28.07 Ceramic Matrix Composites This subcommittee develops standards for determination of the thermo-mechanical properties and performance of ceramic matrix composites including tension, compression, shear, flexure, cyclic fatigue, creep/creep rupture, ceramic fibers, interfacial properties, thermo-mechanical fatigue, environmental effects, and structural/component testing.

A summary of Committee C28 standards published since 2006 is shown in Table 6.

Table 6 – ASTM Committee C28 standards developed and published in its Present Years (2006-Present)

Number (current version year)	Title	Year Approved & First Published	Responsible Subcommittee
C1683 (2015)	Standard Practice for Size Scaling of Tensile Strengths Using Weibull Statistics for Advanced Ceramics	2008	C28.01
C1678 (2010)	Standard Practice for Fractographic Analysis of Fracture Mirror Sizes in Ceramics and Glasses	2010	C28.01
C1674 (2011)	Standard Test Method for Flexural Strength of Advanced Ceramics with Engineered Porosity (Honeycomb Cellular Channels) at Ambient Temperatures	2011	C28.05
C1684 (2013)	Standard Test Method for Flexural Strength of Advanced Ceramics at Ambient Temperature - Cylindrical Rods	2013	C28.01
C1773 (2013)	Standard Test Method for Monotonic Axial Tensile Behavior of Continuous Fiber-Reinforced Advanced Ceramic Tubular Test Specimens at Ambient Temperature	2013	C28.07
C1819 (2015)	Standard Test Method for Hoop Tensile Strength of Continuous Fiber-Reinforced Advanced Ceramic Composite Tubular Test Specimens at Ambient Temperature Using Elastomeric Inserts	2015	C28.07

Tangible Benefits of Standards

Although many examples of tangible benefits of ASTM C28 standards could be cited only a few are given here in the interests of brevity.

F2393 Standard Specification for High-Purity Dense Magnesia Partially Stabilized Zirconia (Mg-PSZ) for Surgical Implant Applications

ASTM Committee F04 on Surgical and Medical Devices and the U.S. Food and Drug Administration used generic standards from Committee C28 for their standard specification, F2393. Some specifics are as follows:

- “The average room temperature flexural strength shall be 600 MPa (87 000 psi) or greater by 4 point bend testing in accordance with Test Method C1161, test configuration B. A minimum of 10 samples are to be tested.”
- “If Weibull modulus is determined, test results shall be evaluated in accordance with Practice C1239. The minimum number of test specimens shall be 30 and the minimum acceptable uncensored, unbiased Weibull modulus shall be 10.”
- “The minimum room temperature elastic modulus shall be 180 GPa (26 200 ksi) in accordance with Test Method C1198. A rectangular specimen with dimensions of 60 by 10 by 3 mm is recommended. An acceptable alternative test method for elastic modulus is Test Method C1259.”
- The minimum Vickers hardness value shall be 1000 HV in accordance with Test Method C1327. The load shall be 9.8 N (1kg) and the dwell time shall be 15 s.


Figure 5-Example of Mg-PSZ surgical implant

F2094/F2094M Standard Specification for Silicon Nitride Bearing Balls

ASTM Committee F34 on Rolling Element Bearings used generic standards from Committee C28 for their standard specification, F2094. Some specifics are as follows:

- “Either 3-point or 4-point test methods may be used for flexural strength, which should be measured in accordance with Test Method C1161 (size B)...”
- “Fracture resistance shall be measured by either (see Annex A1) or by a standard fracture toughness test method.” (C1421)


Figure 6-Examples of silicon nitride rolling elements

Transparent Armor Ceramics as Spacecraft Windows

Standards from Committee C28 allowed comparisons among authors and helped to interpret data. In particular:

- Standardized fracture toughness tests using Test Method C1421 ensured correct comparisons of different authors' results
- Standard-sized circular disks could be used to determine Poisson's ratio and Young's modulus via Test Method C1259 and biaxial strength via Test Method C1499 as well as the slow crack growth parameters, n and A , via Test Method C1368. This allowed efficient understanding of the behavior of the material.


Figure 7-Fracture toughness of window material for different crystallographic planes


Figure 8 – Comparison of biaxial flexural strength for two window materials
Standard Reference Materials

Standard Reference Materials (SRMs) certified by NIST are available for users to verify test procedures including user techniques and test apparatus. In particular:

- SRM 2100 was developed to improve fracture toughness testing of **ceramics**. It may be used with conventional testing machines and flexure (bend bar) test configurations. The SRM is a set of five hot-isostatically pressed silicon nitride test specimens. The fracture toughness is certified by billet of the SRM material. For example, Billet C is certified to have a mean $K_{Ic}=4.572 \text{ MPa}\cdot\text{m}^{1/2}$ and uncertainty of $0.228 \text{ MPa}\cdot\text{m}^{1/2}$ (5% of mean) for a single test specimen and $0.106 \text{ MPa}\cdot\text{m}^{1/2}$ (2.3% of mean) for all five test specimens.
- SRM 2830 was developed to improve Knoop hardness testing of **ceramics**. It may be used with conventional hardness testing machines that make indentations that are measured with an optical microscope. The SRM is prepared from a silicon nitride ceramic bearing ball in which five indentations have been made at a load of 19.6 N (2 kgf). Each SRM is individually certified for the size of each of the 5 indentations with average diagonal length ($\approx 142.0 \mu\text{m}$), and average hardness HK2. The HK2 is nominally 13.86 GPa or 1,414 HK2. (Test Method C1326)
- SRM 2831 was developed to improve Vickers hardness testing of **ceramics** and hardmetals. It may be used with conventional hardness testing machines that make indentations that are measured with an optical microscope. The SRM is a hot-isostatically pressed tungsten carbide with 12% cobalt disk which has five indentations made at a load of 9.8 N (1 kgf). Each SRM is individually certified for the size of each of the 5 indentations, the average diagonal length ($\approx 35.0 \mu\text{m}$), and the average hardness HV1. The HV 1 is nominally 15 GPa which is in middle of the hardness range for most **ceramics** and cutting tool carbides (Test Method C1327)

CONCLUSIONS

Demand for advanced ceramics and ceramic matrix composites in the market place is expected to continue to grow as these materials improve in consistency and reliability, and reduced cost. Standardized test methods are expected to accelerate use of these materials as they become available and are used nationally and internationally. ASTM Committee C28 on Advanced Ceramics has produced, as of this writing, fifty high-quality, technically-rigorous consensus standards for processing, characterization, design, and evaluation of this class of materials. These activities have accelerated in recent years and many more standards are expected to be completed in the near future.

ACKNOWLEDGEMENT

This work was conducted with U.S. Department of Energy funding under the technical direction of Dr. Yutai Katoh at Oak Ridge National Laboratory, Oak Ridge, TN.

REFERENCES

1. Phillips, D., C., and Davidge, R., W., "Test Techniques for the Mechanical Properties of Ceramic Matrix Fibre Composites," *Br. Ceram. Trans. J.*, 85, 123-130 (1986).
2. Schneider, S., J., and Bradley, D. R., "The Standardization of Advanced Ceramics," *Adv. Ceram. Matls.*, 3[5] 442-449 (1988).
3. Jenkins, M.G. and Quinn, G.D., "ASTM Standards for Monolithic and Composite Advanced Ceramics: Industrial, Governmental and Academic Cooperation," ASME 1996 International Gas Turbine and Aeroengine Congress and Exhibition V 5, 96-GT-270, ASME International, New York, 1996.
4. Kanno, T., "International Standardization Activities for Fine Ceramics - Status of ISO/TC206 on Fine Ceramics," ASME paper 96-GT-321, presented at the International Gas Turbine and Aeroengine Congress and Exposition, Birmingham, U.K., June 10-13, 1996.
5. Steen, M., "European Standardization Efforts on Fibre-Reinforced Ceramic Matrix Composites," ASME 1996 International Gas Turbine and Aeroengine Congress and Exhibition V 5, 96-GT-269, ASME International, New York, 1996

6. Jenkins, M. G., "Standards and Codes for Ceramic Matrix Composites," *Advanced Composite Materials*, V 8[1], pp. 55-76 (1999)
7. Glenny, E., "Ceramics and the Gas Turbine," in Special Ceramics 1964: Proceedings of a Symposium held by the British Ceramic Research Association, P. Popper, ed., Academic Press, London, 1965, pp. 301-315.
8. Ceramics for High Performance Applications, J.J. Burke, A.E. Gorum, and R. N. Katz, eds. Brook Hill Publishing Co., Chesnut Hill, Massachusetts, USA, 1974
9. Lenoe, E. M., "Recent Accomplishments and Research Needs in Structural Ceramics," in Ceramics for High Performance Applications-III: Reliability, E.M. Lenoe, R. N. Katz, and J. J. Burke, eds., Plenum Press, New York, USA, 1979, pp. 3-18.
10. Brinkman, C.R., and Quinn, G. D., "Standardization of Mechanical Properties Tests for Advanced Ceramics," in "Mechanical Testing Methodology for Ceramic Design and Reliability," D. C. Cranmer and D. W. Richerson, eds, Marcel Decker, Inc, New York, USA, 1998, pp. 353-386.
11. Committee C28, "Advanced Ceramic Sentinel," ASTM International, West Conshohocken, Penn, 2016
12. Life Prediction Methodologies and Data for Ceramic Materials, ASTM STP 1201, C.R. Brinkman, and S.F. Duffy, eds., American Society for Testing and Materials, Philadelphia, Pennsylvania (1994)
13. Thermal and Mechanical Test Methods and Behaviour of Continuous Fibre Ceramic Composites, ASTM STP 1309, M.G. Jenkins, S.T. Gonczy, E. Lara-Curzio, N.E. Ashbaugh, and L.P. Zawada, eds., American Society for Testing and Materials, West Conshohocken, Pennsylvania (1997)
14. Mechanical, Thermal and Environmental Testing and Performance of Ceramic Composites and Components, ASTM STP 1392, M.G. Jenkins, E. Lara-Curzio, S. T. Gonczy, eds. American Society for Testing and Materials, West Conshohocken, Pennsylvania (2000)
15. Fracture Resistance Testing of Monolithic and Composite Brittle Materials, ASTM STP 1409, J.A. Salem, G.D. Quinn, M.G. Jenkins, eds, American Society for Testing and Materials, West Conshohocken, Pennsylvania (2002).
16. Salem, J.A., "Transparent Armor as Spacecraft Windows," *J. Am.Ceram.Soc.*, **96** [1] pp. 281-289 (2013)
17. Salem, J.A. and Jenkins, M.G., "ASTM International Committee C28 on Advanced Ceramics: Setting standards since 1986," *American Ceram. Soc. Bull.*, Vol. 93, No.1, Jan. 2014.
18. Freiman, Stephen W. and Quinn, George D., "How Property Test Standards Help Bring New Materials to the Market," *Standardization News*, October 2001.
19. Quinn, G. D., "ASTM C-28: The First Decade," *American Society Bulletin*, Vol 75, No 12, pp 45-46, December 1996.
20. Brinkman, C.R, Quinn, G.D., McClung, R.W., "Development of ASTM Standards in Support of Advanced Ceramics Development-A Status Report," ASME 93-GT-160, ASME International, New York, 1993
21. Quinn, G.D, "Does anyone know the real fracture toughness? SRM 2100: The world's first ceramic fracture toughness reference material," *ASTM Special Technical Publication*, n 1409, p 76-92, 2002, Fracture Resistance Testing of Monolithic and Composite Brittle Materials, J.A. Salem, G.D. Quinn, M.G. Jenkins, eds, American Society for Testing and Materials, West Conshohocken, Pennsylvania (2002).
22. Quinn, G.D., Gettings, R., Ives, L.K., "A standard reference material for Vickers hardness of ceramics and hardmetals," IMEKO TC5 Conference on Hardness Measurements Theory and Application in Laboratories and Industries, HARDIMEKO 2004, p 90-97, 2004
23. Gettings, R.J.; Quinn, G.D.; Ruff, A.W.; Ives, L.K., "New hardness standard reference materials (SRM's) for advanced ceramics," *Ceramic Engineering and Science Proceedings*, v 15, n 5, p 817-826, Sept-Oct 1994
24. Schneider, S.J., Jr. "New materials, advanced ceramics and standards," *Key Engineering Materials*, v 53-55, p 480-485, 1991
25. Lara-Curzio, E.; Jenkins, M.G., "Development of test standards for continuous fiber ceramic composites in the United States" *Composites Part A: Applied Science and Manufacturing*, v 30, n 4, p 561-567, 1999
26. Brinkman, C.R., "Development of ASTM standards in support of advanced ceramics - continuing efforts" ASME 1998 International Gas Turbine and Aeroengine Congress and Exhibition 98-GT, ASME International, New York, 1998
27. ASTM E691-99 "Standard Practice for Conducting an Interlaboratory Study to Determine the Precision of a Test Method," ASTM International, West Conshohocken, PA (2013)