

ARL-TR-8187 • Oct 2017

Soda-Lime-Silicate Float Glass: A Property Comparison

by Andrew Cachiaras, Luke Gilde, Jeffrey J Swab,
Parimal J Patel, and George D Quinn

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.

Soda-Lime-Silicate Float Glass: A Property Comparison

by Andrew Cachiaras

*Science and Mathematics Academy at Aberdeen High School,
Aberdeen, MD*

Luke Gilde

Oak Ridge Institute for Science and Education, Oak Ridge, TN

George D Quinn

National Institute of Standards and Technology, Gaithersburg, MD

Jeffrey J Swab and Parimal J Patel

Weapons and Materials Research Directorate, ARL

REPORT DOCUMENTATION PAGE				Form Approved OMB No. 0704-0188	
<p>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.</p> <p>PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.</p>					
1. REPORT DATE (DD-MM-YYYY) October 2017		2. REPORT TYPE Technical Report		3. DATES COVERED (From - To) September 2014–October 2015	
4. TITLE AND SUBTITLE Soda-Lime-Silicate Float Glass: A Property Comparison				5a. CONTRACT NUMBER 1120-1120-99	5b. GRANT NUMBER
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Andrew Cachiaras, Luke Gilde, Jeffrey J Swab, Parimal J Patel, and George D Quinn				5d. PROJECT NUMBER	5e. TASK NUMBER
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Research Laboratory ATTN: RDRL-WMM-E Aberdeen Proving Ground, MD 21005-5069				8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TR-8187	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT Soda-lime-silicate (SLS) float glasses with low iron content were obtained from 3 US glass manufacturers. These glasses are possible components in some transparent armor systems. Thus, it is necessary to measure and compare the chemical composition as well as the physical and mechanical properties of each glass to determine if any differences are present that may have an influence on the performance of the transparent armor systems. The results of this study show that all 3 SLS glasses have essentially the same chemical composition and the same physical and mechanical properties, indicating they can be used interchangeably in transparent armor systems without adversely affecting system performance.					
15. SUBJECT TERMS soda-lime-silicate glass, mechanical properties, chemical composition, strength, hardness, fracture toughness					
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 16	19a. NAME OF RESPONSIBLE PERSON Jeffrey J Swab	
a. REPORT Unclassified	b. ABSTRACT Unclassified			c. THIS PAGE Unclassified	

Contents

List of Figures	iv
List of Tables	iv
Acknowledgments	v
1. Introduction	1
2. Materials	1
3. Experimental Procedure	1
4. Results and Discussion	2
5. Conclusion	6
6. References	7
Distribution List	8

List of Figures

Fig. 1	Knoop hardness/load curve for Diamant SLS	4
Fig. 2	Knoop hardness/load curve for UltraWhite SLS	5
Fig. 3	Knoop hardness/load curve for Starphire SLS.....	5

List of Tables

Table 1	Properties of SLS glasses from US manufacturers	3
Table 2	Chemical analysis results	6

Acknowledgments

Andrew Cachiaras performed research as part of the Senior Capstone Project for the Science and Mathematics Academy at Aberdeen High School, Aberdeen, Maryland, and Luke Gilde participated in this effort through support by an appointment to the Research Participation Program at the US Army Research Laboratory (ARL) administered by the Oak Ridge Institute for Science and Education through an interagency agreement between ARL and the US Department of Energy. George Quinn's participation was through the National Institute of Standards and Technology in Gaithersburg, Maryland.

INTENTIONALLY LEFT BLANK.

1. Introduction

Soda-lime-silicate (SLS) glass is a ubiquitous material used in architectural and automotive windows, glass beverage containers, and cookware and bakeware. SLS glass is also a common component in some transparent armor systems because it is inexpensive and readily available in large sizes. Large sizes of SLS are available because SLS is manufactured using a float process. In this process molten glass is floated on a bed of molten metal, typically tin, that results in a glass sheet with very uniform thickness and a very flat surface. There are several companies, domestic and foreign, that manufacture SLS using the float process. As a result it is necessary to characterize SLS glass produced by these manufacturers to determine if there are property or compositional differences that might influence the performance of a transparent armor system containing SLS glass. This report summarizes the property and compositional results for 3 US-manufactured SLS glasses.

2. Materials

SLS float glasses, with low iron content, were procured from Saint-Gobain Glass (Diamant), Guardian (UltraWhite), and Pittsburgh Plate Glass (Starphire). Plates 150 mm² with a thickness of 6.5 mm were obtained from the respective sheet of glass by scoring and snapping (Swift Glass Co, Elmira, NY). All scoring was done on the air side and all specimen edges were hand swiped without lubricant using a 100-grit silicon carbide grinding belt, to minimize edge damage and increase safety during handling. After the scoring and snapping was completed, the surface condition of the plate received from Swift Glass was considered as the “as-received” state and nothing was done to reduce the number of processing or handling flaws present on the surface.

3. Experimental Procedure

The average thickness of each plate was determined by measuring the thickness near each corner with a micrometer while the edge dimensions were measured with calipers. Thirty plates from each SLS glass manufacturer were measured and then subsequently weighed. The density of each plate was calculated using the edge lengths, average thickness, and weight.

Resonant ultrasound spectroscopy (Quasar RUSpec System, Magnaflux, Albuquerque, NM) was used to determine the bulk, shear, Young’s modulus, and Poisson’s ratio using the same 30 plates from each glass manufacturer.

Knoop hardness/load curves were generated for all 3 SLS float glasses by determining the hardness (Wilson 2100B, Instron, Norwood, MA) at indentation loads of 2.9, 4.9, 9.8, 19.6, 49.0, and 98.0 N. The hardness testing procedures in ASTM C1326¹ were followed to determine hardness of both the air and tin sides of the glass plates.

The methodology and equations in the ASTM C1499² were followed to determine the equibiaxial flexure strength of the tin and air sides of the 3 glasses. Ring-on-ring equibiaxial flexure testing was performed using a load/support ring ratio of 0.5, which consisted of a 42.5-mm-diameter load ring and an 85-mm-diameter support ring. Prior to flexure strength testing the air and tin sides of each glass plate were identified using a tin side detector (Model TS2300; EDTM, Inc., Toledo, OH). A total of 60 specimens were tested for each glass with the number of plates tested split evenly to obtain a strength value for the air and tin sides. Data from plates that had the fracture initiate outside the load ring diameter or at the plate edge were considered invalid and not included in the determination of the average strength.

Beam specimens, nominally 3 × 4 × 50 mm in size, were machined from a plate of each SLS glass for use in determining the fracture toughness following the single-edge precracked beam (SEPB) method outlined in ASTM C1421.³ The SEPB fracture toughness was determined in a dry nitrogen environment to eliminate any effect of environmentally assisted slow crack growth. Full-length precracked specimens were tested in 4-point bending with 20- × 40-mm fixtures and half-length precracked specimens (the broken halves from the full-length specimens) were tested on 10- × 20-mm fixtures. Complete details on the procedures and nuances associated with determining the fracture toughness of glass using the SEPB method, and why the SEPB method is the preferred method to determine the toughness of glass, can be found in Quinn and Swab.⁴

Chemical analysis was conducted at Dirats Laboratories (Westfield, MA) on the 3 glasses using inductively coupled plasma-optical emission spectrometry following ASTM specifications E1097⁵ and E1479⁶.

4. Results and Discussion

The measured properties of the 3 SLS float glasses are summarized in Table 1. This data show that there are no significant property differences. The mean values of density, Knoop hardness at 2kg (19.4 N), fracture toughness, and the equibiaxial flexure strength of the tin side, as well as all of the elastic properties, are virtually identical. It is possible there is a slight difference in the mean value of the

equibiaxial flexure strength of the air side, with the Starphire being stronger than the Diamant and UltraWhite, but this difference appears to be minimal.

Table 1 Properties of SLS glasses from US manufacturers

Property	Diamant	UltraWhite	Starphire
Density (g/cm ³)	2.493 ± 0.005	2.488 ± 0.005	2.498 ± 0.007
Elastic Properties ^a			
Bulk modulus (GPa)	40.9 ± 0.5	41.1 ± 0.8	42.2 ± 0.9
Shear modulus (GPa)	30.7 ± 0.2	30.3 ± 0.2	30.4 ± 0.3
Young's modulus (GPa)	73.6 ± 0.2	72.9 ± 0.3	73.6 ± 0.5
Poisson's ratio	0.200 ± 0.004	0.204 ± 0.006	0.209 ± 0.006
HK ₂ (GPa)			
Tin	4.63 ± 0.11	4.57 ± 0.06	4.59 ± 0.13
Air	4.70 ± 0.10	4.53 ± 0.11	4.61 ± 0.06
Equibiaxial Strength (GPa) ^b			
Tin	113 ± 31 (30)	107 ± 33 (30)	104 ± 29 (30)
Air	125 ± 41 (23)	140 ± 35 (24)	196 ± 53 (23)
SEPB K _{lc} (MPa ^{1/2} /m) ^b	0.75 ± 0.04 (10)	0.78 ± 0.03 (10)	0.75 ± 0.03 (15)

^aTests to determine density and elastic properties were conducted on a minimum of 30 plates of each manufactured SLS.

^bThe numbers in parenthesis next to the equibiaxial flexure and fracture toughness values are the number of valid tests.

While there appears to be no statistically significant difference in any of these properties, there are a couple of observations to discuss. Previous studies^{7,8} have shown that the air side of a float glass is consistently stronger than the tin side. However, that does not appear to be the case for the Diamant and UltraWhite. An air/tin strength difference is evident in the Starphire, but both of these values are lower than the previously reported strength values of 249 ± 58 MPa for air and 143 ± 31 MPa for tin.⁷ The lack of an observed air/tin strength difference in the Diamant and UltraWhite, as well as the lower strength values for both sides of the Starphire, could be due to how the plates were handled prior to strength testing. It could also be due to the environmental conditions the glass was exposed to prior to strength testing as it is well documented that glass strength is highly influenced by environmental conditions. The environmental conditions at the time the strength tests were conducted were essentially the same for all strength testing: temperature of approximately 25 °C and humidity approximately 25%–50%.

A previous study⁸ showed that the tin side of both soda-lime and borosilicate float glasses were more resistant to ring crack initiation under an applied indentation load than the air side, implying that the tin side is the harder of the 2 sides. The Knoop hardness/load curves for the air and tin side of each SLS glass are shown in Figs. 1–3. Hardness is shown on the vertical axis with an expanded scale, starting at 4 GPa, which tends to emphasize hardness differences. Had an axis with a zero starting point been used instead, the curves would show very little difference. Over the 20- to 50-N load range, there does not seem to be a difference in the hardness between the air and tin sides. At lower or higher loads, the data differ but overlap. Based on these plots, there is no difference in hardness between the air and tin side of each glass or between each glass.

Fig. 1 Knoop hardness/load curve for Diamant SLS

Fig. 2 Knoop hardness/load curve for UltraWhite SLS

Fig. 3 Knoop hardness/load curve for Starphire SLS

The results from the chemical analysis are shown in Table 2. Like the mechanical property results, the table reveals that there is no significant difference in the chemical composition of these US-manufactured SLS glasses.

Table 2 Chemical analysis results

Compound (%)	Diamant	UltraWhite	Starphire
Al ₂ O ₃	0.21	0.79	0.01
B ₂ O ₃	...	0.02	0.01
CaO	1.08	1.3	1.02
Cr ₂ O ₃	0.01	0.01	...
Fe ₂ O ₃	0.01	0.04	...
K ₂ O	0.01	0.03	0.01
MgO	0.93	0.88	0.56
Na ₂ O	14.97	15.74	16.07
P ₂ O ₅	0.01	0.01	0.02
SiO ₂	82.75	81.14	82.26
SnO	...	0.01	...
TiO ₂	0.02	0.01	0.01
ZnO	0.02

5. Conclusion

The mechanical property results and chemical analysis data obtained in this study show that there are no significant differences between the SLS float glasses fabricated by 3 different manufacturers. This implies that these glasses are essentially the same and can be used interchangeably in transparent armor systems without compromising performance.

6. References

1. ASTM C1326. Standard test method for Knoop indentation hardness of advanced ceramics. West Conshohocken (PA): ASTM International; 2012.
2. ASTM C1499. Standard test method for monotonic equibiaxial flexure strength of advanced ceramics at ambient temperature. West Conshohocken (PA): ASTM International; 2012.
3. ASTM C1421. Standard test methods for determination of fracture toughness of advanced ceramics at ambient temperature. West Conshohocken (PA): ASTM International; 2012.
4. Quinn GD, Swab JJ. Fracture toughness of glasses as measured by the SCF and SEPB methods. *J Eur Ceram Soc*. 2017;37:4243–4257. <http://dx.doi.org/10.1016/j.jeurceramsoc.2017.05.012>.
5. ASTM E1097. Standard guide for determination of various elements by direct current plasma atomic emission spectrometry. West Conshohocken (PA): ASTM International; 2012.
6. ASTM E1479. Standard practice for describing and specifying inductively coupled plasma atomic emission spectrometers. West Conshohocken (PA): ASTM International; 2012.
7. Swab JJ, Patel PJ, Tran X, Gilde L, Luoto E, Gaviola MH, Gott A, Paulson B, Kilczewski S. Equibiaxial flexure strength of glass: influence of glass plate size and equibiaxial ring ratio. *Int J Appl Glass Sci*. 2014;5(4):384–392. doi: 10.1111/ijag.12094.
8. Wereszczak AA, Johans KE, Kirkland TP, Anderson CE Jr, Behner T, Patel P, Templeton DW. Strength and contact damage responses in a soda-lime-silicate and borosilicate glass. Proceedings of the 2006 Army Science Conference; 2006 Nov 27–30; Orlando, FL.

1 DEFENSE TECHNICAL
(PDF) INFORMATION CTR
DTIC OCA

2 DIR ARL
(PDF) RDRL DCM
IMAL HRA RECORDS MGMT
RDRL DCL
TECH LIB

1 GOVT PRINTG OFC
(PDF) A MALHOTRA

1 NIST
(PDF) G QUINN

4 ARL
(PDF) RDRL WMM E
J SWAB
P PATEL
A CACHIARAS
L GILDE