AD-762 305

ENGINEERING DATA ON NEW AEROSPACE
STRUCTURAL MATERIALS

BATTELLE COLUMBUS LABORATORIES

PREPARED FOR
AIR FORCE MATERIALS LABORATORY

JUNE 1973

Distributed By:

AD 762305

ENGINEERING DATA ON NEW AEROSPACE STRUCTURAL MATERIALS

O. L. Deel, P. E. Ruff and H. Mindlin

Battelle Columbus Laboratories

TECHNICAL REPORT AFML-TR-73-114

JUNE 1973

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. Department of Commerce
Springfield VA 22151

Approved for public release; distribution unlimited.

Air Force Materials Laboratory
Air Force Systems Command
Wright-Patterson Air Force Base, Ohio

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

V

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

D Lead when the operall report in Classified) N. NEPORT SECURITY CLASSIFICATION.
I HEPORT SECURITY CLASSIFICATION.
Unclassified . anout NA
110
PAGES 75. NO. OF REFS
-73-114
NQ(3) (Any other numbers that may be avelgied
cerials Laboratory son Air Force Base, Ohio 45433
were to evaluate newly devel- ial structural airframe usage, neering data for these mate- ated on X2048-T851 plate, 7050- STA sheet, Ti-6Al-2Zr-2Sn-2Mo- rgings. compression, shear, bend, rupture, and stress corrosion

DD . FORM .. 1473

Security Classification

Security Classification		A	LIN	K A	LIN		LINKC		
	KEY WORDS	•	ROLE	WT	HOLE		ROLE WT		
Mechanical Properties			1		1		-		
Fatigue Properties			}						
Creep Properties	•						. [
Chemical Composition					1				
Physical Properties	•	•				 !			
Aluminum Alloys		•					!		
Stainless Steal									
Titanium Alloys									
X-2048			ì	1					
21-6-9			j			1			
7050					1				
Ti-8Mo-8V-2Fe-3A1					ļ	Ì			
Ti-6A1-2Zr-2Sn-2Mo-20	3r				}	•	1		
Ti-6A1-6V-2Sn	•								
					į	Ì			
		and a second section	-		ŀ			-	
				į			ļ		
					}				
				!	}	}			
						}			
					}	1			
				1		}			
	• • •]	ļ	1			
				l		!			
]		1	1		
		•	ł	-				1	
		•				[1		
			1		1	1			
					Į.		1]	
			1		1	i		}	
					j				
				1		1			
							}		
						1	1		
							1		
					1				
					1		1		
					1	Ì	1		
							1		
				!				1	
					1				
				i					
				1				1	
			1	l	Ì				
				1		1	1		
				1	1		1		
			}				i		
			!		1				
		, ,	1						
		ja	1	ł	1	}	1	l	

ENGINEERING DATA ON NEW AEROSPACE STRUCTURAL MATERIALS

O. L. Deel, P. E. Ruff and H. Mindlin

Approved for public release; distribution unlimited.

FOREWORD

This report was prepared by Battelle's Columbus Laboratories, Columbus, Ohio, under Contract F33615-72-C-1280. This contract was performed under Project No. 7381, "Materials Applications", Task No. 738106, "Engineering and Dasign Data". The work was administered under the direction of the Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, by Mr. Clayton Harmsworth (AFML/MXE), technical manager.

This final report covers work conducted from April, 1972, to April, 1973. This report was submitted by the authors on April 30, 1973.

This technical report has been reviewed and is approved.

a Obviter

A. Olevitch Chief, Materials Engineering Branch Materials Support Division Air Force Materials Laboratory

ABSTRACT

The major objectives of this research program were to evaluate newly developed materials of interest to the Air Force for potential structural air-frame usage, and to provide "data sheet" type presentations of engineering data for these materials. The effort covered in this report has concentrated on X2048-T851 plate, 7050-T73651 plate, 21-6-9 annealed sheet, Ti-8Mo-8V-2Fe-3A1 STA sheet, Ti-6A1-2Zr-2Sn-2Mo-2Cr STA plate, and Ti-6A1-6V-2Sn STA isothermal die forgings.

The properties investigated include tension, compression, shear, bend, impact, fracture toughness, fatigue, creep and stress-rupture, and stress corrosion at selected temperatures.

TABLE OF CONTENTS

INTRODUCTION																	1
	•	•		•	•	•		•	•	•	•	•	•		•	•	-
X2048-T351 Aluminum Alloy		•			•	•	•						•		•		2
Material Description																	2
Processing and Heat Treating																	2
Test Results		•	•	•	•		•	•	•	•	•	•	•	•	•	•	2
7050-T73651 Aluminum Alloy		_		_								_		_			19
Material Description	•	•	• •		•	•	•	•	•	•	•	•	•	•	•		19
Processing and Heat Treating .		•	•	•	, T -	:	:	:	:	:	•	:	•		:	•	19
Test Results																	19
	ï							•									
21-6-9 Stainless Steel Alloy																	36
Material Description																	36
Processing and Heat Treating .																	36
Test Results	•	•	• •	. •	•	•	•	•	•	•	•	٠	•	•	•	•	36
Ti-8Mo-8V-2Fe-3A1 Alley																	52
Material Description																	52
Processing and Heat Treating .																	52
Test Results																	52
TEST RESULTS	•	•	• •	•	•	•	•	•	•	•	•	•	•	•	•	•	72
Ti-6A1-2Zr-2Sn-2Mo-2Cr Alloy																	68
Material Description	•					•					•						68
Processing and Heat Treating .		•									•						68
Test Results	٠	•		•	•	٠	•	•	•	•	•	•	•	•	•	•	68
Ti-6A1-6V-2Sn Isothermal Die Forginge																	85
Material Description																	85
Processing and Heat Treating .																	85
Test Results																	85
rest results	•	•	•	•	٠	•	•	•	•	•	•	•	•	•	•	•	0.2
DISCUSSION OF PROGRAM RESULTS	•	•				•	. •	•	•	•	•	•		•	•	•	98
CONCLUSIONS																	98
CONCLUSIONS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	90
APPENDI	X	Ι															
EXPERIMENTAL PROCEDURE																	101
	•	•	•	•	·	·	·	•	٠	•			•		•		•
Mechanical Properties		•				•		•	•	•	•	•	•	•	•	•	102
Specimen Identification	÷				٠	•	•	•	•	•	•	•	•	•			103
Test Description						•		•		•					•		104
Tension	•					•	٠	•	•	•		•	٠		٠		104
Compression	•				٠	•	•			•			•	•	•		105
Shear						•				•		•	•		•		105
	•	•	•		•	•	•	•		•	•	•	•		٠		105
Creep and Stress Rupture	•	•	•		•	•	•	•	٠	•	•	•	•	•	•		105
dank awa hinnb																	
Preceding page blank																	

TABLE OF CONTENTS (Continued)

								,							•			•									Page
								PEI on t									- ,			٠.			-				
Stress Corrosion Thermal Expansion Fatigue Fracture Toughnes						•	.•						•	•	•		· · · · · · · · · · · · · · · · · · ·	•	•	•		•	•	•	•	•	106 107 107 108
BPECIMEN DRAWINGS		•	•	•	•	A	PF	en	DI	×	11		1	•		•	•	•.	•	•	•	•	•	•	•	•	109
DATA SHEETS	•	•	•	•		•	•	•	•	•		•	•	•	٠	•	•	•	•	•	•	•	•		•	•	113

LIST OF TABLES

,	•		Page
able	ı	Tension Test Results for X2048-T851 Aluminum Plate	5
	II.	Compression Test Results for X2048-T851 Aluminum Plate	6
	TII	Shear Test Results for X2048-T851 Aluminum Plate at Room Temperature	7
	IV	Charpy V-Notch Test Results for X2048-T851 Aluminum Plate.	7
J :		Results of Slow-Bend Type Fracture Toughness Tests for X2048-T851 Aluminum Plate	8
	VI	Axial Load Fatigue Test Results for X2048-T851 Aluminum Plate (Unnotched, R = 0.1) (Longitudinal)	9
	VII	Axial Load Fatigue Results for $X2048-T851$ Aluminum Plate (Notched, $K_t = 3.0$, $R = 0.1$) (Longitudinal)	10
	VIII	Summary Data on Creep and Rupture Properties for X2048- T851 Aluminum Plate (Longitudinal)	11
	ıx	Tension Test Results for 7050-T73651 Aluminum Alloy Plate.	22
	x	Compression Test Results for 7050-T73651 Aluminum Alloy Plate	23
	XI	Shear Tert Results for 7050-T73651 Aluminum Alloy Plate at Room Temperature	24
	XII	Impact Test Results for 7050-T73651 Aluminum Alloy Plate at Room Temperature	24
	XIII	Results of Slow-Bend Type Fracture Toughness Tests for 7050-T73651 Aluminum Alloy Plate	25
	XIV	Axial Load Fatigue Test Results for Unnotched 7050-T73651 Aluminum Plate (Transverse)	26
	×ν	Axial Load Fatigue Test Results for Notched (K = 3.0) 7050-T73651 Aluminum Plate (Transverse)	27
	XVI	Summary Data on Creep and Rupture Properties for 7050 Aluminum Plate (Transverse)	28
-	KAIT	Tensile Test Results for Annealed 21-6-9 Stainless Steel Sheet	39
	XVIII	Compression Test Results for Annealed 21-6-9 Stainless	4.0

Continued)

			Lagu
able	XIX	Shear Test Rosults for Annealed 21-6-9 Stainless Steel Sheet at Room Temperature	41
	XX	Axial Load Fatigue Test Results for Unnotched 21-6-9 Annealed Stainless Steel Sheet (Transverse)	.42
	XXI	Axial Load Fatigue Test Results for Notched (E = 3.0) 21-6-9 Annealed Stainless Steel Sheet (Transverse)	43
17.	XXII	Summary Data on Creep and Rupture Properties for 21-6-9 Stainless Steel Sheet (Transverse)	44
y s	XXIII	Tennile Test Results for Solution-Treated and Aged Ti-8Me-8V-2Fe-3Al Alloy Sheet	55
-	XXIV	Compression Test Results for Solution-Treated and Aged Ti-8Mo-8V-2Fe-3Al Alloy Sheet	56
	. XXV ,	Shear Test Results for Solution-Treated and Aged T1-8Mo-8V-2Fe-3Al Alloy Sheet at Room Tempurature	57
	XXVI	Axial Load Fatigue Test Results for Unnotched, Solution- Treated and Aged Ti-8No-8V-2Fe-3A1 Alloy Sheet (Transverse)	: ئەند
	XXVII	Axial Load Fatigue Test Results for Notched (K = 3.0) Solution-Treated and Aged Ti-8Mo-8V-2Fe-3Al Alloy Sheet (Transverse)	59
	XXVIII	Summary Data on Creep and Rupture Properties for Ti-8Mo-8V-2Fe-3A1 Alloy Sheet (Transverse)	60
	XXIX	Tensile Test Results for Solution-Treated and Aged Ti-6A1-27r-2Sn-2Mo-2Cr Alloy Plate ,	71
٠,	XXX	Compression Test Results for Solution-Tropted and Aged Ti-6A1-2Zr-2Sn-2Mo-2Cr Alloy Plate	72
**	XXX T	Shear Test Results for Solution-Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Alloy Plate at Room Temperature	73
	XXXII	Impact Test Results for Solution-Troated and Aged Ti-6A1-2Zr-2Sn-2Mo-2Cr Alloy Plate at Room Temperature	73
	III XXX	Results of Slow-Bend Type Fracture Toughness Tests on Solution-Treated and Aged Ti-5A1-2Zr-2Sn 2Mo-2Cr Plate	. 74
	XXX IV	Axial Load Fatigue Test Results for Unnotched Solution- Treated and Aged Ti=6A1-2Sn-2Mo-2Cr Alloy Plate (Transverse)	75
			/

LIST OF TABLES (Continued)

			Page
Cable	xxxv	Axial Load Fatigue Test Results for Notched (K = 3.0) Solution-Treated and Aged Ti-6A1-2Zr-2Sn-2Mo-2Cr Alioy Plate (Transverse)	76
	IVXXX	Summary Data on Creep and Rupture Properties for Solution- Treated and Aged Ti-6A1-2Zr-2SnO2Mo-2Cr Alloy Plate (Trensverse)	7
	XXXVII	Tension Test Results for Solution-Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forging (Transverse)	87
	XXXVIII	Compression Test Results for Solution-Treaded and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings (Transverse)	88
	XXXIX	Shear Test Results at Room Temperature for Solution- Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	89
	XL	Impact Test Results for Solution-Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	89
	XLI	Axial Load Fatigue Test Results for Unnotched Solution- Treated and Aged Ti-bAl-6V-2Sn Isothermal Die Forgings	90
	XLII	Axial Load Fatigue Test Results for Notched (K _t = 3.0) Solution-Treated and Aged Ti-6A1-6V-2Sn Isothermal Die Forgings	91
	XLIII	Summary Data on Creep and Rupture Properties for Solution- Treated and Ag J Ti-6Al-6V-2Sn Isothermal Die Forgings (Transverse)	

LIST OF ILLUSTRATIONS

				Page
Figure	1.	Specimens Layout for X2048-T851 Plate		3
	2	Typical Tensile Stress-Strain Curves at Temperature for X2048-T851 Plate (Longitudinal)	•	12
	3	Typical Tensile Stress-Strain Curves at Temperature for X2048-T851 Plate (Transverse)	•	13
	4,	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for X2048-T851 Plate (Longitudinal)		14
	5	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for X2048-T851 Plate (Transverse)		15
	6	Effect of Temperature on the Tensile Properties of X2048-T851 Plate		16
	7	Effect of Temperature on the Compressive Properties of X2048-T851 Plate		16
	8	Axial Load Fatigue Behavior of Unnotched X2048-T951 Plate (Longitudinal)		17
	9	Axial Load Fatigue Behavior of Notched (K = 3.0) X2048-T851 Plate (Longitudinal)		17
	10	Stress-Rupture Curves for X2048-T851 Plate (Longitudinal)		18
	11	Specimen Layout for 7050-T73651 Plate	•	20
	12	Typical Tensile Stress-Strain Curves at Temperature for 7050-T73651 Plate (Longitudinal)		29
	13.	Typical Tensile Stress-Strain Curves at Temperature for 7050-T73651 Plate (Transverse)		30
	14	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for 7050-T73651 Plate (Longitudinal)		31
	15	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for 7050-T73651 Plate (Transverse)		32
	16	Effect of Temperature on the Tensile Properties of 7050-T73651 Plate	•	33
	17	Effect of Temperature on the Compressive Properties of		33

LIST OF ILLUSTRATIONS (Continued)

:	٠.		<u>Page</u>
igure		Axial Load Fatigue Behavior of Unnotched 7050-T73651 Plate (Transverse)	3 <i>l</i> ;
•	1,9	Axial Load Fatigue Behavior of Notched (K _t = 3.0) 7050-T73651 Plate (Transverse)	34
	20	Stress-Rupture and Plastic Deformation Curves for 7050-T73651 Plate (Transverse)	35
14.1	21	Specimen Layout for 21-6-9 Annealed Sheet	37
· · · · · · · · · · · · · · · · · · ·	22	Typical Tensile Stress-Strain Curves at Temperature for 21-6-9 Annealed Sheet (Longitudinal)	45
		Typical Tensile Stress-Strain Curves at Temperature for 21-6-9 Annealed Sheet (Transverse)	46
-	24	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for 21-6-9 Annealed Sheet (Longitudinal)	47
	25	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for 21-6-9 Annealed Sheet (Transverse)	48
	26	Effect of Temperature on the Tonsile Properties of 21-6-9 Annealed Sheet	49
	27	Effect of Temperature on the Compressive Properties of 21-6-9 Annealed Sheet	49
	28	Axial Load Fatigue Behavior of Unnotched 21-6-9 Annealed Sheet (Transverse)	50
	29	Axial Load Fatigue Behavior of Notched (K _t = 3.0) 21-6-9 Annealed Sheet (Transverse)	50
	30	Stress-Rupture and Plastic Deformation Curves for 21-6-9 Annealed Sheet (Transverse)	51
	31	Specimen Layout for Ti-8Mo-8V-2Fe-3Al Sheet	53
	32	Typical Tensile Stress-Strain Curves at Temperature for Solution Treated and Aged Ti-8Mo-8V-2Fe-3Al Sheet (Longitudinal)	
	33	Typical Tensile Stress-Strain Curves at Temperature for Solution Troated and Aged Ti-8Mo-8V-2Fe-3Al Sheet (Tranverse)	
	34	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for Solution-Treated and Aged Ti-8Mo-8V-2Fe-3Al	47

LIST_OF_ILLUSTRATIONS (Continued)

			rage
Figure	35	Typical Compressive Stress-Strain and Tangent-Modulus Curves at Temperature for Solution-Treated and Aged Ti-8Mo-8V-2Fe-3Al Sheet (Transverse)	64
	36	Effect of Temperature on the Tensile Properties of Solution Treated and Aged Ti-8Mo-8V-2Fe-3Al Sheet	65
	37	Effect of Temperature on the Compressive Properties of Solution Treated and Aged Ti-8Mo-8V-2Fe-3Al Sheet	65
	38	Axial Load Fatigue Behavior of Unnotched Solution-Treated and Aged Ti-8Mo-8V-2Fe-3Al Sheet (Transverse)	66
	39	Axial Load Fatigue Behavior of Notched (K = 3.0) Solution Treated and Aged Ti-8Mo-8V-2Fe-3Al Sheet (Transverse)	6 6
	40	Stress-Rupture and Plastic Deformation Curves for Solution Treated and Aged Ti-8Mo-3V-2Fe-3Al Sheet (Transverse)	67
	41	Specimen Layout for Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate	69
	42	Typical Tensile Stress-Strain Curves at Temperature for Solution Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate (Longitudinal) .	78
	43	Typical Tensile Stress-Strain Curves at Temperatures for Solution Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate (Transverse)	79
	44	Typical Compressive Stress-Strain and Tangent-Modulus Curves for Solution Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate (Longitudinal)	80
	45	Typical Compressive Stress-Strain and Tangent-Modulus Curves for Solution Treated and Aged Ti-6A1-2Zr-2Sn-2Mo-2Cr Plate (Transverse)	81
	46	Effect of Temperature on the Tensile Properties of Solution Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate	82
	47	Effect of Temperature on the Compressive Properties of Solution Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate	82
	48	Axial Load Fatigue Behavior of Unnotched Solution Treated and Aged Ti-6A1-2Zr-2Sn-2Mo-2Cr Plate (Transverse)	83
	49	Axial Load Fatigue Behavior of Notched (K = 3.0) Solution Treated and Aged Ti-6Al-2Zr-2Sn-2Mo-2Cr Plate (Transverse)	g z

LIST OF ILLUSTRATIONS (Continued)

			rage
igure	50	Stress-Rupture and Plastic Deformation Curves for Solution Treated and Aged Ti-6A1-2Zr-2Sn-2Mo-2Cr Plate (Transverse)	84
	51	Typical Tensile Stress-Strain Curves for Solution Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	93
	52	Typical Compressive Stress-Strain and Tangent Modulus Curves for Solution Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	94
	53	Effect of Temperature on the Tensile Properties of Solution Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	95
•••	54	Effect of Temperature on the Compressive Properties of Solution Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	95
	55	Axial Load Fatigue Behavior of Unnotched Solution-Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings (Transverse)	96
	56	Axial Load Fatigue Behavior of Notched (K = 3.0) Solution Treated and Aged Ti-6A1-6V-2Sn Isothermal Die Forgings (Transverse)	96
	57	Stress Rupture and Plastic Deformation Curves for Solution Treated and Aged Ti-6Al-6V-2Sn Isothermal Die Forgings	97
	58	Tensile Ultimate Strength as a Function of Temperature	99
	59	Tensile Yield Strength as a Function of Temperature	100
	60	Sheet and Thin-Plate Tensile Specimen	110
	61	Round Tensile Specimen	110
	62	Sheet Compression Specimen	110
	63	Round Compression Specimen	110
	64	Sheet Creep- and Stress-Rupture Specimen	110
:	65	Round Creep- and Stress-Rupture Specimen	110
÷	66	Sheet Shear Test Specimen	111
	67	Pin Shear Specimen	111
	68	Unnotched Sheet Fatigue Specimen	111
	69	Notched Sheet Fatigue Specimen	111

LIST OF ILLUSTRATIONS (Continued)

		Pas	<u>te</u>
Figure	70	Unnotched Round Fatigue Specimen	Ĺ
	71	Notched Round Fatigue Specimen	L
	72	Sheet Fracture Toughness Specimen	2
	73	Slow Bend Fracture Toughness Specimen	?
	74	Stress-Corrosion Specimen	!
-	75	Thermal-Expansion Specimen	
	76	Sheet Bend Specimen	2
	77	Notched Impact Specimen	}

INTRODUCTION

The selection of materials to most effectively satisfy new environmental requirements and increased design load requirements for advanced Air Force weapons systems is of vital importance. A major difficulty that design engineers encounter, particularly for newly developed materials, materials processing, and product forms, is a lack of sufficient engineering data to effectively evaluate the relative potential of these developments for a particular application.

In recognition of this need, the Air Force has sponsored several programs at Battelle's Columbus Laboratories to provide comparative engineering data for nawly developed materials. The materials included in these evaluation programs were carefully selected to insure that they were either available or could become quickly available on request and that they would represent potentially attractive alloy projections for weapons system usage. The results of these programs have been published in five technical reports, AFML-TR-67-418, AFML-TR-68-211, AFML-TR-70-252, AFML-TR-71-249, and AFML-TR-72-196, Volumes I and JI.

This technical report is a result of the continuing effort to relieve the above situation and to stimulate interest in the use of newly developed alloys, or new processing techniques for older alloys, for advanced structures.

The materials evaluated under this program are as follows

- (1) X2048-T851 Plate
- (2) 7050-T73651 Plate
- (3) 21-6-9 Annealed Sheet
- (4) Ti-8Mo-8V-2Fe-3Al STA Sheet
- (5) Ti-6A1-2Zr-2Sn-2Mo-2Cr STA Plate
- (6) Ti-6A1-6V-2Sn STA Isothermal Die Forgings .

The temper or heat-treat conditions selected for evaluation are described in each alloy section.

The program approach was, as on previous contracts, to search the published literature and to contact metal producers and aerospace companies for any pertinent data. If very little pertinent information was available, a complete material evaluation was conducted. On this program a complete evaluation was conducted for each material. Upon completion of each evaluation, a "data sheet" was issued to make the information immediately available to potential users rather than defer publication to the end of the contract term and this summary technical report. These data sheets are reproduced as Appendix III of this report.

Detailed information concerning the properties of interest, test techniques, and specimen types are contained in Appendices I and II of this report.

X2048-T851 Aluminum Alloy

Material Description

Alloy X2048-T851 is a recent development of the Reynolds Metals Company. The development aim was a thick section alloy with high toughness and stability at moderate temperatures. The goal was to achieve the strength, fatigue resistance, corrosion resistance, and thermal stability of 2024-T851 or 2124-T851 and the toughness of 2219.

The material used for this evaluation was 3-inch plate produced within the following composition limits

Copper	2.8 to 3.8
Manganese	. 0.20 to 0.60
Magnesium	1.2 to 1.8
Zinc	0.25 max
Titanium	0.10 max
Silicon	0.15 max
Iron	0.20 max
Others total	0.15 max
Aluminum	Balance

Processing and Heat Treating

Specimens were cut from the plate as shown in Figure 1 and were tested in the as-received -T851 temper.

Test Results

Tension. Test results for longitudinal and transverse specimens at Loom temperature, 250 F, 350 F, and 500 F are given in Table I. Short-transverse test results at room temperature only are also given in Table I. Stress-strain curves at temperature are shown in Figures 2 and 3. Effect-of-temperature curves are presented in Figure 6.

Compression. Results of tests in both the longitudinal and transverse directions at room temperature, 250 F, 350 F, and 500 F are given in Table II. Stress-strain and tangent-modulus curves at temperature are shown in Figures 4 and 5. Effect-of-temperature curves are presented in Figure 7.

Shear. Results of room temperature pin shear tests in both the longitudinal and transverse directions are given in Table III.

_					
	318		316		
217	818		214		
13	311		3:5	ļ	
	38		310		
ļ;	16	12	ĸ	h	
		100)		Æ	
5	u		3		Ť
	16	-	25	18	j.
11.2	3	166	3	2	1
	١.			-	
	1	يرا			
	Tension	Š	Ì		
-	۱۱څ	11	3	F. 5	ļ.,
114	1			21	Ţi
61	1	_			11
<u> </u>					_
44			<u> </u>		L
8T		u O į B	neT	1	71
€7	1			•	11
141		_		2	Ī
651					-
			_		9
181	9			•	99
999				9	98
681				•	96
199				_	_
		_			90
65	6			0	88
14	C			. 01	•9
8+1		_		•	, 6
543					, 9
_			_		_
199	_			21	¥
66	9			01	9
125	•			81	i G
128					20
_	_		_		_
222	1			*1	8
921				3(9
426	_			01	19
130					10
626		408	1124		
			11.0		10
686)			**	
126	-			3	
615	_			Q	IS
418					18
-					_
818				9	9
£18				•	E
Hg				- 2	IG
80					19
<u> </u>					
46					ĸ
66				•	8
92				•	ç
\vdash		_			_

ı			
_	_	1	
7	3		
Frect. Tough 64		 	
T T			
23	5		
33	38		
		012 612 912	212
	8	2	ā
	-		W
1112	2112	3	
8411	SITS	216	22
\$10 \$111	00 0118 5118		ZZ.
679 679	8118 8118		ZZ.
675 ⁵⁷⁵ 679	975	שוב בוב בופ	21.0 TA
679 679	878 878 803 8178 8178		ZZ.

FIGURE 1. SPECIMEN LAYOUT FOR X2048-7851 PLATE

29

Impact. Charpy V-notch test results for longitudinal and transverse specimens are given in Table IV.

Fracture Toughness. Results of slow-bend type tests in both the longitudinal (L-T) and transverse (T-L) directions are given in Table V. The specimens were 1.00-inch thick by 2.00-inches wide with a span of 8 inches. The candidate $K_{\tilde{Q}}$ values shown in Table V are considered valid $K_{\tilde{I}C}$ values by existing ASTM criteria. (Higher $K_{\tilde{I}C}$ values may be achieved with larger specimens. Reference J. G. Kaufman, "Notes for E-24.01 Meeting", held at Battelle's Columbus Laboratories on October 4, 1972.)

Fatigue. Axial-load test results for longitudinal specimens at a ratio of R=0.1 are given in Tables VI and VII. These tests were conducted for both unnotched and notched ($K_{\rm L}=3.0$) specimens at room temperature, 250 F, and 350 F. S-N curves are presented in Figures 8 and 9.

<u>Creep and Stress-Rupture</u>. Results of tests on longitudinal specimens at 250 F, and 500 F are given in Table VIII. Log-stress versus log-time curves are presented in Figure 10.

Stress Corrosion. Specimens were tested as described in the experimental procedure section of this report. No cracks or failures occurred in the 1000-hour test duration.

Thermal Expansion. The coefficient of thermal expansion for this allow was determined to be 12.9×10^{-6} in./in./F for 68 F to 350 F.

Density. The density of this material is 0.0994 lb./in.3.

ipecimen Number		Ultimate Tensile rength, ksi	0.2 Percent Offset Yield Strength, ksi	Elongation in 2 Inches, percent	Reduction in Area, percent	Tensilo Modulus 10' pai
		Long	itudinal at Room	Temperature		
1L-1		66.2	60.5	8.0	15.7	10.2
1L-2 1L-3		66.2	60.3	8.5	15.8	10.3
16-3	Average	66,4 66.5	<u>60.4</u> 60.4	8.5 8.3	$\frac{15.5}{15.7}$	$\frac{10.2}{10.2}$
		Tra	naverse at Room	[emperature		
1T-1		69.4	62.4	8.0	12.5	10.8
1T-2		66.4	60.0	7.0	12.2	10.5
1T-3	Average	66.5 67.4	<u>60,2</u> 60.9	6,5 7,2	$\frac{10.3}{11.7}$	$\frac{10.3}{10.5}$
	•	Short '	Transverse at Roc	m Temperature		
1ST-1	•	67.6	59.6	7.0	11.4	11.1
1ST-2		67.4	59.0	6.0	7.8	11.2
1ST-3	Average	<u>66.4</u> 67.1	<u>58.2</u> 58.9	<u>6,0</u> 6,3	$\frac{9.0}{9.4}$	$\frac{11.1}{11.1}$
•	_	-	Longitudinal at	: 250 F		
1L-4		59.8	56.5	13.5	33.9	9.5
1L-5		60.5	57.0	12.5	28.4	9.9
1L-6	Average	<u>60.1</u> 60.1	<u>57.0</u> 56.8	12.0 12.7	<u>32.6</u> 31.6	10.4 9.9
			Transverse at		••••	
1T-4		60.4	56.5	11.5	26.3	10.0
1T-5		59.7	56.0	13.5	29.3	10.0
1T-6	Average	<u>59.8</u> 60.0	<u>56.3</u> 56.3	<u>13.0</u> 12.7	$\frac{27.6}{27.7}$	<u>9.4</u> 9.8
		00.0	Longitudinal a		5 / • /	,,,
1L-7		51.6	49.4	13.5	38.8	9.3
1L-8		51.4	49.1	14.5	38.1	9.3
1L-9	Average	<u>51.1</u> 51.4	<u>48.8</u> 49.4	14.5 14.2	35.0 37.3	$\frac{9.4}{9.3}$
	v.ar #Ra	31.4	Transverse at		3/.3	<i>,,,</i>
1T-7		50.5	48.7	17.0	35.1	9.3
1T-8		51.1	49.4	16.5	33.5	9.4
1T-9	A	<u>49.3</u>	<u>48.2</u> 48.8	16.0 16.5	$\frac{33.9}{34.2}$	9.1 9.3
	Average	50.3			34.2	9.3
1L-10		34.5	Longitudinal at	10.0	27.2	8.6
1L-10		33.7	31.8	8.5	21.6	8.5
1L-12		<u> 33.7</u>	$\frac{31.3}{31.7}$	10.0 9.5	$\frac{21.5}{23.4}$	$\frac{7.9}{8.3}$
	Average	34.0	31.7 Transverse at		23.4	8.3
177, 10		32.3	30.5	10.0	14.7	7.5
1T-10 1T-11		32.3 35.0	33.2	7.5	15.1	8.0
1.T-12		$\frac{32.8}{33.4}$	31.0 31.6	- 7.0 8.2	15.1 15.0	$\frac{7.6}{7.7}$

TABLE 11. COMPRESSION TEST RESULTS FOR X2048-T851 ALUMINUM PLATE

Specimen Number	Of	,2 Percent fset Yield rength, ksi	Compression Modulus, 10° psi
	Longitudina	al at Room Temperature	
2L-1 2L-2 2L-3		62.0 59.0 61.6	11.4 11.1 11.5
	Average	60.9	11.3
. •	Transverse	at Room Temperature	
2T=1 2T=2 2T=3	Average	60.6 61.2 60.0 60.6	10.9 11.1 11.4 11.1
	Long	itudinal at 250 F	-
2L-4 2L-5 2L-6	Average	56.2 56.8 57.0 56.7	10.1 10.3 10.3 10.2
	Tra	nsverse at 250 F	
2T-4 2T-5 2T-6	Average	56.8 56.8 54.4 56.0	10.3 10.3 10.2 10.3
	•	itudinal at 350 F	-0.5
2L-7 2L-8 2L-9	Average	51.7 48.8 51.3 50.6	9.8 9.4 <u>9.6</u> 9.6
	Trai	nsverse at 350 F	
2T-7 2T-8 2T-9	Average	52.0 50.3 50.9 51.1	9.9 9.7 <u>9.6</u> 9.7
	Long	itudinal at 500 F	
2L-10 2L-11 2L-12	Average	35.0 35.3 35.3 35.2	9.6 9.0 <u>9.7</u> 9.4
	Tra	nsverse at 500 F	-
2T-10 2T-11 2T-12	Average	33.1 32.5 33.1 32.9	9.7 9.9 9.7 9.7

TABLE III. SHEAR LEST RESULTS FOR X2048-T851 ALUMINUM PLATE AT ROOM TEMPERATURE

Specimen Number		Ultimate Shear Strength, ksi
	Longitudinal	
4L-1		39.3
4L-2		39.0
413		39.8
4L-4		39.3
	. Avorage	39,3
•	Transverse	
		39,5
4T-2		40.1
4T-3		38.8
4T-4		38.5
	Average	39.2

TABLE IV. CHARPY V-NOTCH TEST RESULTS FOR X2048-T851 ALUMINUM PLATE

Specimen Number		Energy, ft./1bs.
	Longitudinal	
10-1L		7,0
10-2L		9.0
10-3L		7.0
10-4L		5.0
10-5L		9.0
10-6L		10.0
10-7L		6.5
	Average	8.9
	Transverse	
10-1T		4.0
10-2T		4.0
10-3T		5.0
10-4T		4.0
10-5T		5.0
10-6T		5.0
	Average	4.5

TABLE V. RESULTS OF SLOW-BEND TYPE FRACTURE TOUGHNESS TESTS FOR X2048-T851 ALUMINUM PLATE

Specimen Number		W, ches	a, inches	T, inches	P, Abs	Span, inches	{ (^M / ₇)	κ _Q (a·)
				Transverse	(T-L)	•		
. 6-1T	, 2	.00	0.903	1.00	4,500	8.0	.2.294	29.20.
6-2T	. 2	.00.;	0.936	1.00	4,100	8.0	2.410	27.95
6-3T		. CO	0.946	1.00	4,350	8.0	2.448	30, 12
6-4T	2	.00	0.942	1,00	4,300	8.0	2.433	29.59
6-5T	2	.00	0.911	1,00	4,350	8.0	2,321	28.56
6-6T	. 2	.00	0.916	1.00	4,425	9.0	2,339	29.27
	<i>i</i> .			•	i		Average	29. [2
		÷	L	ongitudinal	(I-T)	17.		,
6-1L	2	.00	0.876	1,00	4,925	8.0	2,205	30,72
6-2L	2	.00	0.903	1,00	4,950	8.0	2.294	.,32.12
6-3L	2	,00	0.918	1,00	4,900	8.0	2.346	32.52
6-4L	. 2	.00	0.947	1,00	5,075	8.0	2.452	35.19
6-5L		.00	0.880	1,00	. 4,880	8.0	2,218	30,61
6-6L	2	. CO	0,920	1.00	4,950	8.0	2.353	32.94
	_		• • • •				Average	

⁽a) These candidate $K_{\rm O}$ values do meet existing ASTM size and crack length criteria and are considered valid $K_{\rm IC}$ numbers.

TABLE VI. AXIAL LOAD FATIGUE TEST RESULTS FOR X2048-T851 ALUMINUM PLATE (UNNOTCHED, R = 0.1) (LONGITUDINAL)

Specimen Number	Maximum Strong ked	Lifetime,
Mulloct	Stress, ksi	cycles
	Room Temperature	·
5-2	60.0	9,500
5-3	55 .0	21,300
5-1	50.0	30,200
3-4	45.0	70,600
5-8	42.5	2,581,900
5-5	40.0	50,400
5-7	37.5	53,300
5-6	35.0	3,858,400
5-9	3 c. 0	11,340,800(a
	250 F	
5-10	60.0	8,400
5-11	55.0	17,400
5-12	50.0	42,200
5-13	45.0	124,100
5-15	42.5	223,900
5-14	40.0	109,300
5-16	37.5	2,384,200
5-17	35.0	204,300
5-18	30.0	238,300 (b
5-19	25.0	11,538,190 ^{(a}
	350 F	
5-20	60.0	100
5-24	50.0	28,100
5-22	45.0	33,700
5-25	42.5	97,800
5-21	40.0	177,900
5-26	27.5	212,300
5-23	35.0	2,851,600
5-27	30.0	236,800
5-28	2 5 ,. 0	14,461,900

⁽a) Did not fail.

⁽b) Failed at Radius.

TABLE VII. AXIAL LOAD FATIGUE RESULTS FOR X2048-T851
ALUMINUM PLATE (NOTCHED, K

R = 0.1) (LONGITUDINAL)

Specimen Number	Maximum Strese, ksi	Lifetime, cycles
	Room Temperature	
5-31	40.0	7,500
5-32	30.0	21,600
165-54	25.0	44,700
5-36	22.5	107,400
5-33	20.0	247,500
5-35	17.5	2,646,500
5-37	15.0	14,621,000 ^(a)
	250 F	
5_44	40.0	6,430
5-45	30.0	26,600
5-47	25.0	48,300
5-46	20.0	91,800
5-49	17.5	1,061,800
. 5-50	15.0	8,524,200
5-51	12.5	11,392,300 ^(A)
•	350 F	•
5-38	40.0	6,100
5-39	30.0	15,400
5-41	25.0	43,800
5-40	20.0	128,400
5-42	17 <i>.</i> 5	243,600
5-43	15.0	509,000
5-52	12.5	4,744,700
5-53	10.0	13,384,100 ^(a)

⁽a) Did not fail.

SUMMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR X2048-T851 ALCHINUM PLATE (LONGITUDINAL) TABLE VIII.

	Ċ	Temper-	. Hours		cated Creep	to Indicated Creep Deformation,		Initial	Rupture Time.	Elongation in 2 in.	Reduction of Area,	Minimum Creep Rate,
Specimen Stress, acure, Number ksi F	stress, ksi	ature, F	0.1	0.2	0.5	1.0	2.0	percent	hours	percent	percent	percent
												2
,	(-		2 710	- C	0	22.4	1
3- 3	9	250	1	ı		1	} ;	21.		` ·	7 76	0.027
7-6	9	=	0.15	0.50		=======================================	36	0.674	x		÷07	
ان ان ر	97	:	10	8		1900 (a)	1	0.507	1363.2		!	0.0004
) e	9	=	9	1375		1	ł	0.574	1325.4(b)	0.770	l	0.00007
>	}		,									
,	9	250		ł	ł	١	ł	2.655	0.05	12.6	41.1	;
07-5	2 :	: י	;	•			20	195 0	24.8	5.9	10.1	0.055
3-17	747	ı	1.0	7.7	٠,	7 1				, ,	0 ~	0.00
3-9	35	=	17	62	180	275	325	0.36/	333.7	7.0		
					17)	(3)			1)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		90000
3-2	25	=	125	410	1475 (8)	3165 (4)	1	0.274	1033. L	6.655	!	0.00026
							,		`		0 70	36.0
3-1	50	200	0.2	9.0	1.6	3.5	5.4	0.274	0.0	8.2	7.70	0.63
						1	•				77	7,000
Ţ	10		12	25	160	277	352	0.131	470.0	1.4.1	7:50	0.0027
3-6	4	:	105	310	1200(3)	1		0.118	527.3	0.397	1	0.00032
) 	4.5		200	1000	ı	1	1	0.056	984.5(D)	0.255	1	0.00008
! !												

(a) Estimate.

(b) Test discontinued.

FIGURE 2. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR X2048-T851 PLATE (LONGITUDINAL)

FIGURE 3. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR X2048-T851 PLATE (TRANSVERSE)

FIGURE 4. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES AT TEMPERATURE FOR X2048-T851 PLATE (LONGITUDINAL)

FIGURE 5. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES AT TEMPERATURE FOR X2048-T851 PLATE (TRANSVERSE)

FIGURE 6. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF X2048-T851 PLATE

FIGURE 7. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF X2048-T851 PLATE

FIGURE 8. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED X2048-T851 PLATE (LONGITUDINAL)

FIGURE 9. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K = 3.0) X2048-T851 PLATE (LONGITUDINAL)

FIGURE 10. STRESS-RUPTURE AND PLASTIC DEFORMATION CURVES FOR X2048-T851 PLATE (LONGITUDINAL)

7050-T73651 Aluminum Alloy

Material Description

Alloy 7050 is an Al-Zn-Mg-Cu alloy developed by the Alcoa Research Laboratories supported by the Naval Air Systems Command and the Air Force Materials Laboratory. When heat treated and aged to the -T73 temper, thick 7050 plate and hand forgings exhibit strengths equal to or exceeding those of 7079-T6XX products combined with improved fracture toughness and a high resistance to exfoliation and stress-corrosion cracking. The alloy differs from conventional 7XXX series aluminum alloys in that zirconium is added and chromium and manganese are restricted in order to minimize quench sensitivity.

The material used in this evaluation was 1-inch plate from Heat S-416420 produced within the following composition limits

Copper	2.0 to 2.8
Iron	0.15 max
Silicon	0.12 max
Manganese	0.10 max
Magnesium	1.9 to 2.6
Zinc	5.7 to 6.7
Chromium	0.04 max
Titanium	0.06 max
Aluminum	Balance .

Processing and Heat Treating

The specimen layout is shown in Figure 11. Specimens were tested in the as-received -T73651 temper.

Test Results

Tension. Test results for both longitudinal and transverse specimens at room temperature, 250 F, 350 F, and 500 F are given in Table IX. Typical stress-strain curves at temperature are presented in Figures 12 and 13. Effect-of-temperature curves are shown in Figure 16.

Compression. Test results for longitudinal and transverse specimens at room temperature, 250 F, 350 F, and 500 F are given in Table X. Typical stress-strain and tangent-modulus curves at temperature are presented in Figures 14 and 15. Effect-of-temperature curves are shown in Figure 17.

FIGURE 11. SPECIMEN LAYOUT FOR 7050-T73651 PLATE

	· · · · · · · · · · · · · · · · · · ·		
а	\$\$	35	
 	3 .	*	

Shear. Results of pin-type shear tests for longitudinal and transverse specimens at room temperature are given in Table XI.

Impact. Charpy V-notch test results for longitudinal and transverse specimens at room temperature are presented in Table XII.

Fracture Toughness. Results of slow-bend type tests in both the longitudinal (L-T) and transverse (T-L) directions are given in Table XIII. The candidate $\rm K_{O}$ values shown in the Table are considered valid $\rm K_{I\,c}$ values by existing ASTM criteria.

Fatigue. Axial load fatigue test results at a stress ratio of R=0.1 are given in Tables XIV and XV for unnotched and notched transverse specimens. These tests were conducted at room temperature, 250 F, and 350 F. S-N curves are presented in Figures 18 and 19.

Creep and Stress-Rupture. Tests were conducted at 250 F, 350 F, and 500 F on transverse specimens. Tabular test results are given in Table XVI. Log-stress versus log-time curves are presented in Figure 20.

Stress Corrosion. Tests were performed as described in the experimental procedures section of this report. No failures or cracks occurred in the 1000 hour test duration.

Thermal Expansion. The coefficient of thermal expansion for this alloy is 12.8×10^{-8} in./in./F from 68 F to 212 F.

Density. The density of this material is 0.102 lb./in.3.

TABLE IX. TEMSION TEST RESULTS FOR 7050-T73651 ALUMINUM ALLOY PLATE

Specimen Number	T	timate ensile rength, ksi	0.2 Percent Offset Yield Strength, ksi	Elongation in 2 Luchos, percent	Reduction in Area, percent	Tensile Modulus, 10 psi
		L	ongitudinal at Roc	om Temperature		
1L-1		82.1	73.4	12.0	30.8	10.3
1L-2		82.9	74.0			
1L-3	Average	82.8 82.6	73.9 73.8	$\frac{11.5}{11.8}$	$\frac{29.9}{30.2}$	$\frac{10.1}{10.3}$
		-	Cransverse at Room	m Temperaturo	ing and a second of the second	
1T-1		81.4	72.4	10.0	23.3	10.6
17-2	*	81.4	72.7	10.5	25.2	10.5
1T-3		81.7	72.6	11.0		10.4
	Average	81.5	72.5	Elongation in Area, percent lof percent lo	10.5	
			Longitudinal	at 250 F		
1L-4		65.1	65.0	15.5		9.3
1L-5		64.8	64.8			9.4
1L-6	•	65.2	<u>65.2</u>			9.5
	Average	65.0	64.9		48.1	9.4
1T-4		04.4	63.8			
1T-5	·	64.6	64.2			
17-6	Average	64.5 64.5	$\frac{64.2}{64.1}$			$\frac{9.7}{9.7}$
			Longitudinal	at 350 F		
1L-7		52.7	52.3	17.0		8.8
1L-8		54.6	54.4	16.5	57.2	8.4
1L-9		54.0	<u>54.0</u>			8.9
	Average	53.7	53.5	16.8	m 2 Tuchos, in Area, Modulupercent percent 10 percent 1	8.7
•			Transverse	at 350 F		•
1T-7		53.0	52.8			3.9
1T-8		53.2	52.8			8.1
1T-9		54.3	54.3			9.1
	Average	53.5	53.3		47.8	8.7
	-				- ·	بند
1L-10		21.6	21.2	25.0		8.4
1L-11		22.2	21.8			
1L-12	Average	$\frac{19.9}{21.2}$	$\frac{19.7}{20.9}$	24.5 23.8		8.4
٠. '	VACTOR	21.1			0110	
17-10		19.9	19.7		80.8	8,5
1T-11		23.5	23.5			8.6
1T-12		19.4	19.4			8.8
	Average		20.8	23.5		8.7

TABLE X. COMPRESSION TEST RESULTS FOR 7050-1736-1 ALUMINUM ALLOY PLATE

Specimen Number	Of	2 Percent fset Yield ength, ksi	Compressive Nodulus, 10 ⁴ pši
	Longitudina	il at Room Temperat	ure
2L-1 2L-2 2L-3	Average	73.1 73.3 72.7 73.0	10.8 10.8 10.8 10.6
9 11	Transverso	at Room Temporatu	ire
2T-1 2T-2 2T-3	Average	75.4 75.2 75.2 75.3	11.2 10.9 11.0 11.0
	Long	tudinal at 250 F	
2L-4 2L-5 2L-6	Average	64.4 64.8 63.7 64.3	9.5 9.6 9.4 0.5
•		sverse at 250 F	
2T-4 2T-5 2T-6	Δver a ge	66.4 66.1 65.7 66.1	10.0 9.9 (0.1 10.0
	Long:	Ltudinal at 350 F	
2L-7 2L-8 2L-9	Average	54.2 54.7 52.1 53.7	9.0 9.0 9.1 9.1
	Tran	sverse at 350 F	
2T-7 2T-8 2T-9	Aver a ge	54.8 54.8 52.1 55.1	9.4 9.6 9.3 9.4
	Long	Itudinal at 500 F	
2L-10 2L-11 2L-12	Av er a ge	20.1 21.2 21.3 20.9	8.5 7.9 7.8 8.1
_	Trai	nsverse at 500 F	
2T-10 2T-11 2T-12	Average	22.6 21.0 22.5 22.0	8.2 7.9 8.0 8.0

TABLE XI. SHEAR TEST RESULTS FOR 7050-T73651 ALUMINUM ALLOY PLATE AT ROOM TEMPERATURE

Specimen Number		lmate Shear ength, ksi
	Longitudinal	
4L-1 4L-2 4L-3 4I4	Average Transverse	46.8 46.5 50.2 51.3 48.7
4T-1 4T-2 4T-3 4T-4	Average	47.5 47.9 48.2 48.3 77.9

TABLE XII. IMPACT TEST RESULTS FOR 7050-T73651
ALUMINUM ALLOY PLATE AT ROOM TEMPERATURE

Specimen Number			Energy, ft. 1bs
	Long	itudinal	
10L-1		. •	26.5
10L-2			44.0
10L-3		. A	29.0
10L-4		•	57.0
10L-5			22.0
19L-6		•	30.0
		Average	34.7
	Tra	nsverse	•
10T-1	÷ . t.	•	6.9
10T-2		1.0	6.0
10T-3			5.5
10T-4		•	6.0
10T~5			5.5
10T-6	. 1		5.8
		Average	5.7

TABLE XIII. RESULTS OF SLOW-BEND TYPE FRACTURE TOUGHNESS TESTS FOR 7050-T73651 ALUMINUM ALLOY PLATE

Specimen Number	w, inches	a, inches	T, inches	P, 1bs.	Span, inches	$f(\frac{a}{w})$	K _Q (a)
		Lo	ongitudinal	(L.T)			
6-1L	2.00	1.00	1.00	5,000	8.0	2.664	37,68
6 - 2L	2.00	0.990	1.00	5,100	8.0	2.622	37.83
6-3L	2.00	0.992	1.00	4,950	8.0	2.622	36.35
6-4L	2,00	1.01	1.00	5,100	8.0	2.708	39.07
6-5L	2.00	1.00	1.00	5,000	8.0	2.664	37.68
6-6L	2.00	0.964	1.00	5,190	8.0	2.508	36.90
		·				Average	37.68
			(Transverse	(T-L)			
6-1T	2.00	0,963	1.00	5,200	8.0	2.510	36.90
6-2T	2.00	0.963	1.00	5,200	8.0	2.510	36.90
6-3T	2.00	1.00	1.00	5,000	8.0	2,663	37.70
·· 6.4T	2.00	0.997	1,00	4,900	8.0	2,652	36.75
6-5T	2.00	0.990	1,00	4,900	8.0	2.623	36.30
6-6T	2.00	0.978	1.00	5,200	8.0	2,573	37.8C
Significant		•	4			Average	36.99

⁽a) These candidate K_0 values do meet existing ASTM size and crack length criteria and are considered valid $K_{\rm IC}$ numbers.

TABLE XIV. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED 7050-T73651 ALUMINUM PLATE (TRANSVERSE)

Specimen Number	Maximum Strens, ksi	Lifetime, cycles
	Room Temperature	
5-7	60.0	11,580
5-6	50.0	46,700
5-5	46.0	55.420
5-1	40.0	84,500
5-3	37.5	296,600
5-2	35.0	4,527,400
5-4	30.0	12,500,000 ^{(a}
	<u>250 F</u>	
5-16	60.0	9,390
5-14	50.0	21,680
5-13	45.0	29,390
5-9	40.0	77,100
5-10	37.5	133,200
5-11	35.0	99,900
5-25	32.5	1,086,400
5-8	30.0	363,800
5-15	25.0	443,400
5-22	20.0	10,151,300 ^{(a}
	<u>350 F</u>	
5-17	60.0	220
5-19	50.0	26,350
5-20	45.0	60,4 60
5~18	40.0	83,690
5-21	35.0	88,99 0
5-23	30.0	401,600
5-24	25.0	10,6 0 4, 65 0 ⁽

⁽a) Did not fail.

TABLE XV. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED (Kt=3.0) 7050-T73651 ALUMINUM PLATE (TRANSVERSE)

Specimen Number	Maxitum Stress, ksi	Lifetime, cycles
	Room Temperature	
5-32	37.5	11,500
5-31	35.0	15,600
5-33	32.5	14,800
5-34	30.0	21,900
5-36	27.5	25,400
5-35	25.0	42,200
5-37	20.0	70,800
5-38	15.0	363,800
5-39	10.0	10,480,000
	250 F	
5-40	37.5	7,200
5-41	35.0	13,000
5-42	32.5	14,400
5-43	30.0	17,100
5-44	25.0	36,900
5-46	20.0	127,300
5 - 45	15.0	293,600
5-47	10.0	10,000,480 ^{(a}
	350 F	
5-48	37.5	3,670
5-49	35.0	8,190
5-50	32.5	43,510
5-51	30.0	42,450
5-52	25.0	87,300
5 -53	20.0	89,950
5 - 54	15.0	521,300
5-55	10.0	12,237,900 ^{(a}

⁽a) Did not fail.

TABLE XVI. SURMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR 7050 ALIMINIM PLATE (TRANSVERSE)

100 m		Temper-	Hours	to Indica	to Indicated Greep Deformation percent	Deformat	ion	Initial	Rupture	Elongation in 2 Taches	Reduction	Minimum Creep Rare
Number	ksi ksi	F F	0.1	0.2	0.5	1.0	2.0	percent	hours	parcent		percent
3-10	99	250	0.04	0.07	0.18	0.38	0.85	0.803	3.9	15.2	43.2	1.35
3-1	50	250	30	70	195	305	415	0.553	472.5	9.8	46.1	0.0125
3-11	45	250	15	110	605	6,006	į	0.504	576.1(1)	0.993	1	0.00053
3-13	35	250	425	2700 ^(a)	8700 ^(a)	:	:	0.315	1007.3	0,432	1	0-00005
3-4	45	350	0.03	0.03	0.07		0.25	0.603	7.0	16.	60.5	e1 15
3-10	32	350	1.5	3.8	6.9	10	:	0.405	13.0	• † • † • • †	63.5	150.0
3-2	25	350	11	43	103	-	145	0.306	155.1	\$1 P.	40°	0,0031
3-8	20	359	35	30	305	-	065	0.315	Se2.7 (E)	21.2	75.9	0,0011
3-12	12	350	675	1600 ^(a) 4	4800 (a)	;	}	0.156	1028.9	0.317	1	6,00,00,0
3-5	12	200	0.01	0.02	0.06	0.1	0.19	0,303	5.0	25.0		0.01
3-7	6	200	٣	8.5	14.3	23.6	29.5	0.155	37.7	17.5	87.6	0.034
3-3	7	200	9	15	40	20	101	C.121	139.9	80 10 10 10 10 10 10 10 10 10 10 10 10 10		0.011
3-14	v	200	10	70	220	525,	5::5	0.102	1126.97	26.5		0.0014
3-9	- 3	200	25	320	910	1550(4)	ł	0.045	1148.0	0.720	:	0.00001

(a) Estimated.

(b) Test discontinued.

FIGURE 12. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR 7050-T73651 PLATE (LONGITUDINAL)

FIGURE 13. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR 7050-T73651 PLATE (TRANSVERSE)

FIGURE 14. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES AT TEMPERATURE FOR 7050-T73651 PLATE (LONGITUDINAL)

FIGURE 15. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES AT TEMPERATURE FOR 7050-T73651 PLATE (TRANSVERSE)

FIGURE 16. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 7050-T73651 PLATE

FIGURE 17. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF 7050-T73651 PLATE

FIGURE 18. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED 7050-T73651 PLATE (TRANSVERSE)

FIGURE 19. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K = 3.0) 7050-T73651 PLATE (TRANSVERSE)

FIGURE 20. STRESS-RUPTURE AND PLASTIC DEFORMATION CURVES FOR 7050-173651 PLATE (TRANSVERSE).

21-6-9 Stainless Steel Alloy

Material Description

Alloy 21-6-9 is a recent development of the Armco Steel Corporation. It is an austenitic stainless steel, combining high yield strength with good corrosion resistance. The room temperature yield strength of 21-6-9 is superior to Types 304, 321, and 347. It has good elevated temperature properties and retains high strength and toughness at subzero temperatures.

Armco 21-6-9 stainless steel is available in standard finishes in annealed or high tensile temper sheet and strip as well as in bar, wire, forging billets, and plate.

The materials used in this evaluation was an 0.072-inch thick sheet produced within the following composition limits

Carbon	0.08 max
Manganese	8.00 - 10.00
Phosphorus	0.060 max
Sulfur	0.030 max
Silicon	1.00 max
Chromium	19.00 - 21.50
Nickel -	5.50 - 7.50
Nitrogen	0.15 - 0.40
Iron	Balance

Processing and Heat Treating

The specimen layout is shown in Figure 21. The alloy was evaluated in the as-received annealed condition.

Test Results

Tension. Results of tests on longitudinal and transverse specimens at room temperature, 400 F, 700 F, and 900 F are given in Table XVII. Typical stress-strain curves at temperature are presented in Figures 22 and 23. Effect-of-temperature curves are shown in Figure 26.

Compression. Test results for longitudinal and transverse specimens at room temperature, 400 F, 700 F, and 900 F are given in Table XVIII. Typical

550			538					525					: ' H 4			51					
351			539					527								53					
558			+					520				 ↓.	16	··		54			_		
555			541		•			529		foliy	u.					55					
554	14		34					530		60.1		-	18			96					
359		# Greep # 157						\$31				- 1	19			37	37				
556			544	4				532				5	20			5e					
557	A		548	3				533					181			59			-		
558	543 544 548 548 548 548 548 647 548 647 548 647 648 647 648 647 648 647 648 647 648 648 649 649 649 649 649 649 649 649							534			~ ~ ~		22		 -	910)	<u> </u>			
5,59			84	7				535					23			511					
560			541	•				536				9	24			512	!				
								 		į į		13	· 	· ·		3	5.				
-			.		121	3						1		· · · · · · · · · · · · · · · · · · ·		72					
	1	İ	İ	!		•		}			1	3	10	eneile -	· 	13		•	18.		_
	,,							 				9			. 4	3-					_
	LI ILE	16.5	114	-i L 5	16	11.7	IL B	IL 9	ILIO	ILII	ILIE	3		· · · · · · · · · · · · · · · · · · ·		3					
֥												21.2				3		:			
	15	 -			¥.			•	T			7-	T	217	251					3	_
	4				<u></u>				1	Shee	·	┥ .		218	212]				
		<u> </u>										\dashv		279 Comp	<u> </u>	127	22	21.2	22.3	22.4	\$15
									13	41		 	.	2710	274				. 1	121	
,	ă				*	Cresp							412	1	215		2	ايرا	ام	2	2
· · · · · · · · · · · · · · · · · · ·	8		7.		35	15 7						٦.	Y Y	2112	27b		27.7	2	21.9	5	21.1
	¥.								1			'					-				
	y.				 7				7			١,,,									
					8				7				444	J			•				
				Ĺ	¥																

FIGURE 21. SPECTHER LAYOUT FOR 21-6-9 ANGEALED SHEET

compressive stress-strain and tangent-modulus curves at temperature are presented in Figures 24 and 25. Effect-of-temperature curves are presented in Figure 27.

Shear. Results of sheet-shear type tests for longitudinal and transverse specimens at room temperature are given in Table λIX .

Bend. The minimum bend radius for this material was 1T,

Fracture Toughness. Tests were conducted on transverse (T-L) specimens of full-sheet thickness (0.072-inch) \times 18 inches \times 30 inches with an EDM flaw in the center. The net section yield stress at fracture was greater than the tensile yield strength of the material; therefore, the K values obtained are considered invalid.

Fatigue. Axial-lad test results for transverse specimens at a stress ratio of R=0.1 are given in Tables XX and XXI. These tests were performed on both unnotched and notched specimens at room temperature, 400 F, and 700 F. S-N curves are presented in Figures 28 and 29.

Creep and Scress Rupture. Tests were conducted for transverse specimens at 400 F, 700 F, and 900 F. Tabular test results are given in Table XXII. Log-stress versus log-time curves are presented in Figure 30.

Stress Corresion. Tests were conducted as described in the experimental procedures section of this report. No cracks or fractures occurred in the 1000-hour test duration.

Thermal Expansion. The coefficient of expansion for this alloy is 10.6×10^{-8} in./in./F from 80 F to 1000 F.

Density. The density of this material is 0.283 lb./in.3.

TABLE XVII. TENSILE TEST RESULTS FOR ANNEALED 21-6-9 STAINLESS STEEL SHEET

Specimen Number		mate Tensile ength, ksi	0,2 Percent Offset Yield Strength, ksi	Elongation in 2 Inches, percent	Tensile Modulus, 10 ⁸ psi
		Longitudir	al at Room Temperat	ure	·
IL-1		113.0	64.3	54.0	26.7
1L-2		113.0	65.0	54.5	26.6
1L-3	Average	113.0 113.0	65.1 64.8	<u>56.5</u> 5 5.0	$\frac{26.4}{26.6}$
•		Transvers	e at Room Temperatu	re	
1T-1		114.0	65.3	50.0	28.6
1T-2		113,0	66.3	50.0	28,2
1T-3		113,0	66.0	50.0	28.4
	Avezage	113,3	65.7	50.0	28,4
	-		situdinal at 400 F		
1L-4	•	88.4	42.3	44.0	21.2
1L-5		87.6	42.6	43.0	21.8
1L-6	Average	98.4 88.1	42.6 42.5	43.5 43.5	$\frac{20.2}{21.1}$
		Tra	ansverse at 400 F		
1T-4		88.4	42.7	42,0	19.9
1T-5	i $i\hbar$	88.4	42.5	42.0	20.5
1T-6		88.4	43.0	42.0	19.3
	Average	88.4	42.7	42.0	19.9
		Long	itudinal at 700 F		
1L-7		84.2	35.9	46.0	24.8
1 L- S		83.5	35.9	45.5	18.3
1L-9		<u>83.5</u>	<u>35.9</u>	<u>45.5</u>	22.0
	Average	83.7	35.9	45.7	21.7
			ansverse at 700 F		
1T-7		82.8	35.8	41.5	19.4
11-8		83.4	35.9	42.0	18.4
1T-9	A	83.5 83.2	<u>36.0</u> 35.9	42.0 41.8	$\frac{17.4}{18.4}$
	Average	• •		41.0	10,4
17 10			gitudinal at 900 F	/2.0	20. /
1L-10 1L-11		76.0 76.6	33.0 33.2	43.0 43. 0	20,4 16,9
1L-11 1L-12				43.0 43.0	
11-14	Average	75.7 76.1	32.9 33.0	43.0	$\frac{20.2}{19.2}$
		Tr	ansverse at 900 F		
1T-10		76.4	33.3	41,5	15.9
1T-11		76.6	33.3	41,0	17.6
1T-12		76.6	33.0	41.5	15.4
	Average	76.5	33.2	41.3	16.3

TABLE XVIII. COMPRESSION TEST RESULTS FOR ANNEALED 21-6-9 STAINLESS STEEL SHEET

Specimen Number	10	2 Percent fset Yield ength, ksi	Compression Modulus, 10' psi
2L-1 2L-2 2L-3	Longitudina Average	1 at Room Temper 67.2 67.2 67.2 67.2	29.3 28.6 27.8 28.3
	Transverse	at Room Tempera	ture
2T-1 2T-2 2T-3	Average	66.3 66.5 66.8 66.5	29.1 29.0 29.0 29.0
	Longi	tudinal at 400 F	
2L-4 2L-5 2L-6	Average	44.4 45.6 45.4 45.1	26.2 27.4 26.6 26.7
	Tran	sverse at 400 F	
2T-4 2T-5 2T-6	Average	47.0 46.7 45.3 46.3	29.3 29.0 28.0 28.8
	Longi	tudinal at 700 F	
2L=7 2L=8 2L=9	Average	40.2 39.9 41.4 40.5	25.8 25.3 26.4 25.8
	Tran	sverse at 700 F	
2T-7 2T-8 2T-9	Average	38.3 37.2 38.3 37.9	27.7 25.5 26.4 26.5
	Longi	tudinal at 900 F	· -
2L-10 2L-11 2L-12	Average	35.5 34.8 33.8 34.7	25.8 26.1 24.1 25.3
	Trai	isverse at 900 F	
2T-10 2T-11 2T-12	Average	34.0 34.1 34.1 34.1	26.1 25.8 25.2 25.7

TABLE XIX. SHEAR TEST RESULTS FOR ANNEALED 21-6-9 STAINLESS STEEL SHEET AT ROOM TEMPERATURE

Specimen Number	·	Ultimate Shear Strength, ksi
	Longitudinal	
4L-1	,	101.0
4L-2		102.0
4L-3		103.0
4L-4		103.0
	Average	102.3
	Transverse	
4T-1		102.0
4T-2		102.0
4T-3		104.0
4T-4		103.0
	Average	102.8

TABLE XX. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED 21-6-9 ANNEALED STAINLESS STEEL SHEET (TRANSVERSE)

Specimen Number		Maximum Stress, ksi	Lifetime, cycles
		Room Temperature	
5-5		105.0	3,500
5-4		100.0	43,500
5-3		95.0	83,500
5-2		90.0	153,300
5-1	:	85.0	294,600
5-6		80.0	344,900
5-7		75.0	206,000
5~8		65.0	10,000,000(4)
		400 F	
5-9		100.0	(b)
5-14	•	90.0	200
5-10		90.0	500
5-16		87.5	122,700
5-13		85.0	63,600
5-17		82.5	153,300
5-12		80.0	110,500
5-18		77.5	258,400
5-15		75.0	10,167,000 ^(a)
	-	700 F	
5-19		85.0	(b)
5-21	τ.	80.0	600
5-20	* * * * * * * * * * * * * * * * * * * *	75.0	3,399,200
5-24		72.5	4,821,600
5-22		70.0	140,400
5+25		70.0	4,842,000
5-23	A	65.0	10,029,000 ^(a)

⁽a) Did not fail.

⁽b) Failed on first cycle.

TABLE XXI. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED (K₂=3.0) 21-6-9 ANNEALED STAINLESS STEEL SHEET (TRANSVERSE)

Specimen Number	Maximum Stress, ksi	Lifetime, cycles
	Room Temperature	
5-11	75.0	12,240
5-4	70.0	38,380
5-5	65.0	74,510
5-3	60.0	97,190
5-14	55.0	186,620
5-6	50.0	1,757,000
5-30	40.0	10,744,400 ^(a)
- (1) - (1)	400 F	
5-13	75.0	10,300
5-31	70.0	11,200
5-22	65.0	14,000
5-21	55.0	26,900
5-20	45.0	84,400
5-32	40.0	204,600
5-17	35.0	10,589,500 ^(a)
	700 F	
5-29	75.0	3,300
5-28	_{1.} 65.0	11,400
5-24	55.0	27,200
5-19	50.0	116,300
5-26	45.0	144,200
5-18	40.0	143,700
5-24	35.0	10,519,200 (4)

⁽a) Did not fail.

TABLE XXII. SUMMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR 21-6-9 STAINLESS STEEL SHEET (TRANSVERSE)

Specimen	Stress,	Temper-		Hours to Ind	licated Cree percent	Hours to Indicated Creep Deformation, percent	Ĕ,	Initial Strain.	Rupture Time.	Elongation In 2 Inches.	Minimum Creep Rate
Number	ksi	, E4	0.1	0.2	0.5	1.0	2.0	percent	hours	percent	percent
3-1	88	200	;	:	!	:	;	;	On Loading	41.3	:
3-4	83	200	0.01	0.20	0.45	19	$1,500^{(a)}$	26.68	841.4(b)		0.0005
3-7	70	200	0.10	0.35	5.0	85,23	•	13.220	169.9(b)	14.42	1
3-9	40	200	2.0	70(2)	1,455	4,800(4)	;	0.826	650.1(0)		0.0001
3-12	35	200	:	3,000(4)	;		:	0.229	715.1(0)		:
3-2	98	700	;	;	;	;	;		On Loading	43.1) (
3-5	80	700	:	;	ŀ	:	:	28.24	813.4(b)		0.00007
3-8	20	700	;	0.05	0.3	7.0	:	4.920	309.7(b)	5.990	0.00002
₹ 3-15	40	200		0.10		>1,000	:	1.452	498.6(p)		
3-14	35	200	0.20	0,40	5,000(8)		;	0.314	120.7(0)		;
3-11	30	700		10,000(a)		:	:	0.180	268.5(2)	0.218	· .
3-3	76.5	6 00	;	;	;	:	:	:	On Loading	42.2	:
3-10	70	900	1	;	;	;	;	20.852	438.9	27.6	:
3-6	65	00 6	:	;	:	;	:	10.8	753.7	20.9	0.0006
3-17	35	900	;	0.10	>1,000	;	:	1.260	480.0()	1.475	;
3-16	9	900	;	5,000(3)	:	:	;	0.198	738.5	0.222	:
3-13	25	900	:	;	:	:	;	0.162	289.4	0.167	:

(a) Estimate.

(b) Test discontinued.

FIGURE 22. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR 21-6-9 ANNEALED SHEET (LONGITUDINAL)

FIGURE 23. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR 21-6-9 ANNEALED SHEET (TRANSVERSE)

FIGURE 24. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANCENT-MODULUS CURVES AT TEMPERATURE FOR 21-6-9 ANNEALED SHEET (LONGITUDINAL)

FIGURE 25. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES AT TEMPERATURE FOR 21-6-9 ANNEALED SHEET (TRANSVERSE)

FIGURE 26. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES ()F 21-6-9 ANNEALED SHEET

FIGURE 27. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF 21-6-9 ANNEALED SHEET

FIGURE 28. AX1AL LOAD FATIGUE BEHAVIOR OF UNNOTCHED 21-6-9 ANNEALED SHEET (TRANSVERSE)

FIGURE 29. AXIAL LOAD FATIGUE BEHAVIOR OF NGTCHED ($R_g = 3.0$) 21-6-9 ANNEALET SHEET (TRANSVERSE)

FIGURE 30. STRESS-RUPTURE AND PLASTIC DEFORMATION CURVES FOR 21-6-9 ANNEALED SHEET (TRANSVERSE)

Ti-8Mo-8V-2Fe-3Al Alloy

Material Description

The 8Mo-8V-2Fe-3Al beta titanium alloy is a recent development of TIMET. The alloy was selected for full-scale evaluation after confirming (by TIMET) that it could be malted by the conventional consumable electrode vacuum are process. It shows producibility and property characteristics that make it suitable for a variety of airframe applications. A variety of heat treatments are available to allow the designer to take advantage of its individual properties or its generally good overall properties.

The material used in this evaluation was an 0.040-inch-thick sheet from TIMET Heat K-5055 with the following composition

Molybdenum	8.0
Vandaium	8.2
lron	2.0
Aluminum	3.0
Oxygen	0.14
Nitrogen	0.011
Titanium	Balance

Processing and Heat Treating

The specimen layout is shown in Figure 31. The material was received in the solution-treated condition. Specimens were aged at 900 F for 6 hours. This condition is called the high strength, fully-aged condition.

Test Results

Tension. Test results for longitudinal and transverse specimens at room temperature, 400 F, 600 F, and 800 F are given in Table XXIII. Stress-strain curves at temperature are presented in Figures 32 and 33. Effect-of-temperature curves are shown in Figure 36.

Compression. Test results for longitudinal and transverse specimens at room temperature, 400 F, 600 F, and 800 F are given in Table XXIV. Typical stress-strain and tangent moudlus curves at temperature are presented in Figures 34 and 35. Effect-of-temperature curves are presented in Figure 37.

549 550		537				525				51 51				51			_
551		539		 -		527				51	5			53			_
552		940				528				51	6			54			
553		541			`	529		Folique		51	7			55			
554		542				530		60 T		51	•			56			
555		343				531				31	9			57		· · · · · · · · · · · · · · · · · · ·	
556		544				332				54	20			58			
557		345				533				5				59			
558		546				534			 .					510			
559 560		548				535		·		5				511			
360	 	1368		т—т		536		·		5			Т	512			
			1				.	ł		177				3			
			1_	4					i	•				172			
i			Į,	\$ E.H.				ı									_
į	1 1 1		1							179		neile		3		121	_
						!!				10				74			
						.	1			77				17.5			
L	ILI ILZ IL3	IL4 ILS	IL6	16.7	ILB	IL9	IL10	11.11	12								
										1712			1	176			
	ម		۳				1					277	271			1	
	u o		×				1 2	Shear		1		218	212				2
	ř.		3				13	41		٦		219 Comp	-	12.1	51,		
			↓							4	4L 2	2110	214			12	
	£		¥	Creep						_		2111	275		51.4 51.8	5 5 S	21.11
	g		۳ ا	1 5 T						*	8 S.S.	2712	216		7 0	<u>ر و:</u>	=
	Ä		*			-]										
	8		4				1										
	<u> </u>		¥				1			413	464	J					
			<u></u>			··	J										

FIGURE 31. SPECI. / LAYOUT FOR T1-8No-8V-2Fe-3A1 SHEET

Shear. Test results for longitudinal and transverse specimens at room temperature are given in Table XXV.

Fracture Toughness. Specin as were full-sheet thickness (0.040-inch) by 18 inches wide by 36 inches long with an EDM flaw in the center. The average K_0 obtained from four transverse (T-L) specimens was 50 ksi $\sqrt{\rm in}$. By existing ASTM criteria, this is considered a valid K_c value.

Fatigue. Axial load tests were conducted on transverse specimens, both unnotched and notched, at a stress ratio of R=0.1. Test temperatures were room temperature, 400 F, and 600 F. Tabular test results are given in Tables XXVI and XXVII. S-N curves are presented in Figures 38 and 39.

Creep and Stress-Rupture. Tests were performed at 550 F, 700 F, and 900 F. Tabular test results are given in Table XXVIII. Log-stress versus log-time curves are presented in Figure 40.

Stress-Corrosion. Tests were performed as described in the experimental procedures section of this report. No failures or cracks occurred in the 1000-hour test duration.

Thermal Expansion. The coefficient of thermal expansion for this allow is 5.0×10^{-8} in./in./F from 68 F to 800 F.

Density. The density of this alloy is 0.175 lb./in.3.

TABLE XXIII. TENSILE TEST RESULTS FOR SOLUTION-TREATED AND AGED Ti-8Mo-8V-2Fc-3A1 ALLOY SHEET

Specimen Number		mate Tensile crength, ksi	0.2 Percent Offset Yield Strength, ksi	Elongation in 2 Inches, percent	Tunsile Modulus, 10 ^d psi
		Longitudin	al at Room Tempera	ture	
1L-1 1L-2 1L-3	Average	160.0 162.0 159.0 160.3	143.0 147.0 144.0 144.7	12.0 12.0 11.0 11.7	13.6 13.6 13.7 13.6
			e at Room Temperat		
1T-1 1T-2 1T-3	Average	176.0 175.0 173.0 174.7	160.0 157.0 157.0 158.0	9.0 10.0 9.5 9.5	15.4 14.9 14.5 14.9
	-	Long	itudinal at 400 F		
1L-4 1L-5 1L-6	Average	148.0 149.0 149.0 148.7	123.0 124.0 123.0 123.3	9.5 9.0 8.5 9.0	13.2 13.5 13.2 12.3
		Tra	insverse at 400 F	P	
1T-4 1T-5 1T-6	Average	153.0 158.0 155.0	135.0 133.0 132.0 133.3	7.0 6.5 7.0 6.8	14.4 13.8 14.1 14.1
		Long	itudinal at 600 F		
1L-7 118 1L-9	Average	144.0 147.0 147.0 146.3	116.0 118.0 119.0 117.7	7.5 7.5 7.0 7.3	12.3 12.4 12.5 12.4
•		Tra	insverse at 600 F		
1 T- 7 1 T- 8 1 T- 9	Average	152.0 153.0 152.0 152.3	123.0 174.0 125.0 124.0	6.5 7.0 6.7	13.2 13.5 13.0 13.2
		Long	itudinal at 800 F		
1L-10 1L-11 1L-12	Average	139.0 140.0 134.0 137.7	102.0 110.0 105.0 105.7	21.0 19.0 16.0 18.7	12.1 11.8 11.4 11.8
		Tra	insverse at 800 F		
1T-19 1T-11 1T-12	Average	139.0 146.0 138.0 141.0	112.0 118.0 108.0 112.7	16.5 16.0 16.0 16.2	12.3 12.4 12.2 12.3

TABLE XXIV. COMPRESSION TEST RESULTS FOR SOLUTION TREATED AND AGED T1-8Mo-8V-2Fe-3A1 ALLOY SHEET

Specimen Number	. 0).2 Percent ffset Yield crength, ksi	Compression Modulus, 10° psi
	Longitudir	nal at Room Temperature	
2L-1 2L-2 21,-3	Average	177.0 177.0 179.0 177.7	1.5.9 15.8 16.0 15.9
	Transvers	se at Room Temperature	e e e e e e e e e e e e e e e e e e e
2T-1 2T-2 2T-3	Average	190.0 192.0 193.0 191.7	16.8 16.8 17.1 16.9
	Long	situdinal at 400 F	
2L-4 2L-5 2L-6	Avurage	138.0 164.0 142.0 140.7	14.4 15.9 14.7 14.5
. '	Tr	insverse at 400 F	
2T-4 2T-5 2T-6	Average	164.0 164.0 163.0 163.7	16.1 15.9 16.2 16.1
	Long	itudinal at 600 F	
2L-7 2L-8 2L-9	Average	141.0 137.0 138.0 138.7	14,5 13.9 14.1 14.2
	Tr	ansverse at 600 F	
2T-7 2T-8 2T-9	Average	152.0 154.0 149.0 151.7	14.9 14.9 14.7 14.8
	Lon	gitudinal at 800 F	
2L-10 2L-11 2L-12	Average	134.0 136.0 134.0 134.7	12.7 12.5 12.9 12.7
	Tr	ansverse at 800 F	
2T-10 2T-11 2T-12	Average	140.0 139.0 137.0 138.7	13.5 13.7 13.5 13.6

TABLE XXV. SHEAR TEST RESULTS FOR SOLUTION-TREATED AND AGED T1-8Mo-8V-2Fe-3A1 ALLOY SHEEL AT ROOM TEMPERATURE

Specimen Number		Ultimate Shear Strength, ksi
	Longitudina1	•
4L-1		92.9
4L-2		102.0
4L-3		102.0
4L-4		100.5
	Average	100.5
	Transverse	
4T-1		103.0
4T-2		106.0
4T-3		109.0
4 T- 4		109.0
	Average	106.8

TABLE XXVI. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED, SOLUTION-TREATED AND AGED TI-8Mo-9V-2Fe-3A1 ALLOY SHEET (TRANSVERSE)

Specimen Number	Maximum Stress, ksi	Lifetime, cycles
	Room Temperature	1
5-2	110.0	8,200
5-1	100.0	16,800
5-3	90. 0	24,000
5-4	80.0	34,800
5 - 5	70.0	61,400 (a)
5-25	70.0	
5 - 6	65.0	11,153,000(b)
5-7	60.0	11,053,400 ^(b)
	400 F	
5-11	110.0	12,100
5-12	100.0	13,500
5-13	90.0	22,400
5-15	85.0	40,600
5-14	80.0	33.900
5-16	75.0	36,500 290,000(e)
5-9	70.0	290,000 (c)
5-10	70.0	10 940 500
5-8	60.0	10,245,100 ^(b)
	700 F	
5-17	110.0	4,010
5-18	100.0	4,870
5-19	90.0	7,650
5-20	80.0	12,500
5-21	70.0	100,380,
5-22	60.0	10,352,900 ^(b)

⁽a) Failed in grip.

⁽b) Did not fail.

⁽c) Failed at thermocouple.

TABLE XXVII. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED (K = 3.0) SOLUTION-TREATED AND AGED Ti-8Mo-8V 2Fe-3A1 ALLOY SHEET (TRANSVERSE)

Specimen Number	Maximum Stress, ksi	Lifetime, cycles
	Room Temperature	·.
5-31	80.0	3,700
5-32	70.0	4,300
5 <i>-</i> 35	60.0	6,600
5-33	50.0	12,500
5-36	40.0	17,000
5-34	30.0	911,500 (a
5 - 37	20.0	10,001,300 ^{(a}
	400 F	
5-39	80. 0	4,700
5-40	7 0. 0	5,500
5-41	60.0	- 6,700
5-42	50. 0	11,400
5-43	40.0	21,100
5 - 44	30.0	10,329,900
5 - 38	20.0	10,001,700
	700 F	
5-45	80.0	2,900
5-46	70.0	3,200
5-47	60.0	5,100
5-48	50.0	8,260
5-49	40.0	26,500
5-50	30.0	33,400 (a
5-51	25.0	16,537,900 ^{(a}

⁽a) Did not fail.

TABLE XXVIII. SURMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR Ti-8Mo-8V-2Fe-3A1 ALLOY SHEET (TRANSVERSE)

Specimen	Stress,	Temper-	Hours	Hours to India	sated Cre	icated Creep Deformation, percent	ation,	Initial	Rupture	Elongation	Minimum
Number	ksi	Ŀ	0.1	0.2	0.5	1.0	2.0	percent	hours.	n t inches, percent	creep kate, percent
	156	700				,					
1 0	07.	007	i	;	1	1 4 •	1	•	0r, Loading	5.3	1
.) c	150	00/	1 1	1	!	7 !!	1 1	;	0.1	3.6	:
ر د د د	041	00/	0.05	0.20	1,3	4.2	13	1.187	162.3	12.0	0.047
י נע ו רצ	001	200	1.6	7	11	23		0,751	989.7	7.1	0.0025
3-10	09	700	7	80	27	95/2/	500 ^(a)	0.491	1.4.6(b)	1.578	
3-11	30	200	20	55	450(4)	2000(4)		0.082	313.3(b)	0.529	0.00036
3-4	7.5	006	;	0		7 65		2,7		•	•
3-5	50	006	0.05	0.15			7.7	0.343	1.0	51.1	1.2
3-7	25	006	0 50	2.5		,	1.0		4.60	20.2	0.22
3-13	12	006	4.3	20	153	450(a)	3 !	0.109	172.8(b)	0.647	0.008
3-6	155	550		ł	1	ļ			, i		
3-9	145	550		2.8	30	105	1200(a)	7 538	110, 6(b)	y.0	0000
3-13	110	550		26	86	3500(a))	960.0	173 0(b)	1,00	0.000
3-16	20	550	30	103	$360^{(a)}$	1		0.422	234.6(b)	0.780	1 1

(a) Estimate,

⁽b) Test discontinued.

FIGURE 32. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR SOLUTION-TREATED AND AGED T1.8Mo-8V-2Fe-3A1 SHEET (LONGITUDINAL)

FIGURE 33. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR SOLUTION-TREATED AND AGED Ti-8No-8V-2Fe-3A1 SHEET (TRANSVERSE)

FIGURE 34. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES AT TEMPERATURE FOR SOLUTION-TREATED AND AGED T1-8Mo-8V-2Fe-3A1 SHEET (LONGITUDINAL)

FIGURE 35. TYPICAL COMPRESSIVE STRESS-STEATS AND TANGENT-MODULUS CURVES
AT TEMPERATURE FOR SOLUTION-TREADED AND AGED TI-EMG-8V-2FG-DAI
SHEET (TRANSVERSE)

The second secon

FTGURE 36. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF SOLUTION-TREATED AND AGED T1-SMo-8V-2Fe-3A1 SHEET

FIGURE 37. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF SOLUTION-TREATED AND AGED Ti-8Mo-8V-7mo-3A1 SHEET

FIGURE 38. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED SOLUTION-TREATED AND AGED T1-8Mo-8V-2Fe-3A1 SHEET (TRANSVERSE)

FIGURE 39. ANIAL LOAD (ATTGUE SUPAVIOR OF SOTCHED (F. \pm 1.0) SOLUTIONATELIATED AND ACCOUNTABLE \pm 1.0)

Ti-6A1-2Zr-2Sn-2Mo-2Cr Alloy

Material Description

This alloy is a recent development of RMI Company. It is an alpha-beta type alloy designed for deep hardenability. Preliminary information shows the material to have low density, high modulus, high toughness, and good producibility. Strength retention to 800 F is good.

The material used for this evaluation was a 1 1/2-inch-thick plate from RMI ingot number 890180.

Processing and Heat Treating

The specimen layout is shown in Figure 41. The material was received in the solution treated (1740 F, 1 hour, AC) condition and specimens were aged at 1000 F for 8 hours.

Test Results

Tension. Results of tests in both the longitudinal and transverse directions at room temperature, 400 F, 600 F, and 800 F are given in Table XXIX. Typical stress-strain curves at temperature are shown in Figures 42 and 43. Effect-of-temperature curves are presented in Figure 46.

Compression. Results of tests in both the longitudinal and transverse directions at room temperature, 400 F, 600 F, and 800 F are given in Table XXX. Typical stress-strain and tangent-modulus curves at temperature are shown in Figures 44 and 45. Effect-of-temperature curves are shown in Figure 47.

Shear. Results of pin shear tests at room temperature for longitudinal and transverse specimens are given in Table XXXI.

Impact. Results of Charpy V-notch tests at room temperature in both the longitudinal and transverse directions are given in Table XXXII.

Fracture Toughness. Results of slow-bend type tests in both the longitudinal (L-T) and transverse (T-L) directions are given in Table XXXIII. Even though the candidate K_Q values do not meet the rigorous a, T, < 2.5 $(\frac{K_Q}{TYS})^2$ criteria they are above $2.2(\frac{K_Q}{TYS})^2$ and should be considered good indicative K_{IC} values.

FIGURE 41. SPECIMEN LAYOUT FOR Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE

											313		· · · · · · · · · · · · · · · · · · ·		
														21.10	21.12
														216 219	21.8
								· .						g Egy	217 12 tong 6
													1-,-	212 213	21.4
												199	199	21.1	21.3
								•				Frect. Tough.	4 Long.	ורוס פרו	ILIZ
!							1	24. ¹				63 L	67.	67	1
			\$.enesT +	637							·	1.6	10
			# # # # # # # # # # # # # # # # # # #	.Age.	Fract, Tou	61T	88		37	Ι -		313	ě		
176	175 1712		E 25		211 213 215 218 21102T12	27111	36	Těi	35	¥ in		55	Impact and Shear	Tensile	12 Long
172 IT4 IT6	171 173 175 178 170 1712	.snorT SI	1T7 T9 T11 2T2 2T4 2T6	S Trons.	2T3 2T0	277 279 2711	×	Creep	33	312 314		- 5	pact		
172	178	elianeT	177	Comp.	2T1 2T3 2T5 2T6 2T02T12	217	32		a	Š		8		1.5	٢
		946		- 8		, , ,		593 561					355 563	2	2
L				δ. 2	~										
_	·	*		3				548						-	
_	<u> </u>	525 533 341		7 535		18115-1-1-1		9 537	-				99		
-				9 327		Fatigue F4 Trans.		921 929					5/5 5/2		
-		60		= 60				85						=	2
-			w	53	· · · · · · · · · · · · · · · · · · ·			8 8						4	
L		ñ		- n									•	<u></u>	

a	ss	8	٠ ۲	1
25	**	96	0	

Fatigue. Axial load fatigue tests were conducted at room temperature, 400 F, and 600 F for unnotched and notched transverse specimens at a stress ratio of R = 0.1. Results are given in tabular form in Tables XXXIV and XXXV. S-N curves are presented in Figures 48 and 49.

Creep and Stress Rupture. Tests were conducted on transverse specimens at 400 F, 600 F, and 800 F. Tabular test results are given in Table XXXVI. Log-stress versus log-time curves are presented in Figure 50.

Stress Corrosion. Specimens were tested as described in the experimental procedures section of this report. No fractures or cracks occurred in the 1000-hour test duration.

Thermal Expansion. The thermal expansion coefficient for this alloy is $5.1 \times 10^{-6} \frac{\text{In./in./F}}{\text{for } 70}$ to 800 F.

Density. The density value is 0.162 lb./in.3.

TABLE XXIX. TENSILE TEST RESULTS FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr ALLOY PLATE

Specimen Number		Ultimate sile Strength, ksi	0.2 Percent Offset Yield Strength, ksi	Elongation in 1-inch, percent	Reduction in Area, percent	Tensile Modulus, 10 ⁸ psi
		Longit	udinal at Room Te	mperature		
1L-1 1L-2 1L-3	Average	169.0 168.0 168.0 168.3	155.0 156.0 <u>156.0</u> 155.6	18.0 18.0 18.0 18.0	25.0 24.8 <u>24.6</u> 24.8	17.9 17.9 17.8 17.9
	nverage		verse at Room Tem		. 24.0	27.7
1.00 1			a t		04.0	17 6
1T-1 1T-2 1T-3	Average	168.0 169.0 169.0 168.7	157.0 156.0 <u>157.0</u> 156.6	18.0 17.5 <u>17.5</u> 17.7	24.0 27.3 <u>27.4</u> 26.2	17.5 17.7 <u>18.3</u> 17.8
			Longitudinal at 4	00 F		
1L-4 1L-5 1L-6	Average	144.0 147.0 <u>145.0</u> 145.3	111.0 120.0 117.0 116.0	17.5 20.5 20.5 19.5	29.8 34.6 35.3 33.2	15.4 17.0 <u>15.2</u> 15.9
			Transverse at 4	00 F		
1T-4 1T-5 1T-6	Average	145.0 147.0 <u>146.0</u> 146.0	120.0 120.0 119.0 119.7	19.0 20.0 20.0 19.7	34.5 33.5 <u>33.0</u> 33.7	15.9 16.1 16.7 16.2
			Longitudinal at 6	00 F		
1L-7 1L-8 1L-9	Average	138.0 139.0 140.0 139.0	107.0 107.0 107.0 107.0	18.5 20.0 17.0 18.5	34.5 36.0 <u>34.2</u> 34.9	14.8 16.2 15.8 15.6
			Transverse at 60	<u>0 F</u>		
1T-7 1T-8 1T-9	\verage	139.0 140.0 140.0 139.7	108.0 109.0 <u>109.0</u> 108.7	18.5 18.0 18.0 18.2	30.4 35.0 <u>34.6</u> 33.3	16.0 16.0 16.0 16.0
			Longitudinal at 8	00 F		
1L-10 1L-11 1L-12	Average	131.0 132.0 133.0 132.0	99.5 102.0 102.0 101.2	22.0 22.0 20.0 21.3	41.3 44.0 40.9 42.1	13.8 14.5 14.9 14.4
			Transverse at 800	<u>) F</u>		
1T-10 1T-11 1T-12	Average	133.0 131.0 132.0 132.0	106.0 102.0 <u>104.0</u> 104.0	21.0 21.0 21.0 21.0	44.7 37.4 42.0 41.4	13.9 14.4 15.5 14.6

TABLE XXX. COMPRESSION TEST RESULTS FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr ALLOY PLATE

Specimen	0	0.2 Percent ffset Yield	Compressive Modulus,
Number	S	trength, ksi	10 ⁶ psi
	Longitudi	nal at Room Tempera	ture
2L-1		168.0	17.8
2L-2		170.0	18.5
2L-3		<u>171.0</u>	<u>18.0</u>
	Average	169.7	18.1
	Transver	se at Room Temperat	ure
2T-1		172.0	18.3
2T-2		174.0	18.5
2T-3	•	$\frac{174.0}{173.3}$	<u>18.6</u>
	Average	173.3	18.5
	Long	gitudinal at 400 F	
2L-4		132.0	16.5
2L-5		125.0	17.2
2L-6		128.0	$\frac{16.5}{16.7}$
	Average	128.3	16.7
	Tra	ansverse at 400 F	
2T-4	. 4	130.0	16.3
2T -5		130.0	16.5
2T-6		<u>128.0</u>	<u>16.2</u>
	Average	129.3	16.3
	Long	gitudinal at 600 F	
2L-7		113.0	15.7
2L-8		113.0	16.4
2L-9		111.0	<u>15.4</u>
	Average	112.3	15.8
	Tra	insverse at 600 F	
2T-7		114.0	15.9
2T-8		116.0	15.6
2T-9	A	<u>115.0</u>	$\frac{15.9}{15.9}$
	Average	115.0	15.8
	Long	itudinal at 800 F	
2L-10		107.0	14.4
2L-11		105.0	14.7
2L-12	A	105.0	14.7
	Average	105.7	14.6
	<u>Tra</u>	nsverse at 800 F	
2T-10		106.0	14.7
2T-11		106.0	14.7
2T-12		107.0	<u>14.4</u>
	Average	106.3	14.6

TABLE XXXI. SHEAR TEST RESULTS FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr ALLOY PLATE AT ROOM TEMPERATURE

Specimen Number		Ultimate Shear Strength, ksi
	Longitudinal	
4L-1		103.0
4L-2		114.0
4L-3		107.0
4L-4		109.0
	Average	108.3
	Transverse	
4T-1		108.0
4T-2		109.0
4 T- 3		109.0
4T-4		106.0
	Average	108.0

TABLE XXXII. IMPACT TEST RESULTS FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr ALLOY PLATE AT ROOM TEMPERATURE

Specimen Number		Energy, ft./1bs.
	Longitudinal	
10L-1		14.0
10L-2		13.0
10L-3		13.0
10L-4		15.0
1015		15.0
10L-6		13.0
	Average	13.9
	Transverse	
10T-1		16.0
10T-2		15.0
10T-3		16.5
10T-4		17.0
10T-5		16.0
10T-6		17.0
	Average	16.3

TABLE XXXIII. RESULTS OF SLOW-BEND TYPE FRACTURE TOUGHNESS TESTS ON SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE

Specimen Number	w, inches	a, inches	T, inches	P, 1bs.	Span, inches	$f(\frac{a}{\overline{w}})$	K _Q (a)
		Lo	ngicudinal	(L-T)			
6L-1 6L-2 6L-3	1.500 1.500 1.500	0.746 0.783 0.723	0.750 0.750 0.750	7,600 7,200 7,950	6.0 6.0 6.0	2.64 2.86 2.52	87.4 89.8 87.1
6L-4	1.500	0.763	0.750	7,350	6.0	2.74	87.7
		11	ransverse (L-L)			
6T-1 6T-2 6T-3	1.500 1.500 1.500	0.770 0.777 0.770	0.750 0.750 0.750	7,650 7,550 8,025	6.0 6.0 6.0	2.78 2.82 2.78	92.7 92.9 97.2

⁽a) Candidate K_Q values are invalid as K_Q represented the rigorous standard of a, T, < 2.5 $(\frac{K_Q}{TYS})^2$. However, they do exceed a 2.2 $(\frac{K_Q}{TYS})^2$ and as such should be considered marginally valid.

TABLE XXXIV. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED SOLUTION-TREATED AND AGED Ti-6A1-2Sn-2Mo-2Cr ALLOY PLATE (TRANSVERSE)

Specimen Number	Maximum Stress, ksi	Lifetime, cycles
	Room Temperature	
5-6	160.0	7,600
5-5	150.0	23,300
5-4	140.0	189,600
5-3	130.0	208,900
5-2	120.0	302,400
5-7	115.0	424,400
5-8	110.0	1,087,800
5-9	105.0	818,800
5-10	100.0	1,767,200
5-1	90.0	1,616,800
5-11	80.0	5,855,600
5-27	70.0	13,625,400 ^{(a}
	<u>400 F</u>	
5-12	150.0	7,100
5-13	140.0	12,000
5-14	130.0	21,400
5-15	120.0	178,500
5-16	110.0	369,000
5-17	100.0	829,500
5-18	90.0	2,142,600
5-19	80.0	3,059,600
5-24	70.0	10,144,000 ^{(a}
	600 F	
5-28	140.0	(b)
5-29	130.0	9,000
5-20	120.0	16,700
5-21	110.0	458,800
5-22	100.0	1,341,600
5-23	90.0	2,653,700
5-25	80.0	4,227,400
5-26	70.0	10,305,400 ^(a)

⁽a) Did not fail.

⁽b) Failed on loading.

TABLE XXXV. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED (K_t =3.0) SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr ALLOY PLATE (TRANSVERSE)

Specimen Number	Maximum Strass, ksi	Lifetîme, cycles
	Room Temperature	
5-31	120.0	1,590
5-32	100.0	5,780
5-33	90.0	7,700
5-34	80.0	11,100
5-38	75.0	24,800
5-35	70.0	133,400
5-36	60.0	400,250
5-37	50.0	813,600
5-41	45.0	1,135,800
5-40	40.0	10,624,900 ^(a)
	400 F	
5-46	75.0	9,500
5-47	70.0	27,600
5-48	65.0	39,900
5-49	60.0	67,000
5 ~5 0	55.0	124,000
5-51	50.0	1,846,000
5-53	40.0	1,568,200
5~54	30.0	16,000,000 ^(a)
	600 F	
5-39	80.0	2,530
5 -40	70.0	9,100
5-42	60.0	25,480
5-45	55.0	361,150
5-43	50.0	366,120
5-53	40.0	1,417,600
5 - 55	30.0	14,718,600 ^{(a}

⁽a) Did not fuil.

SUMMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr ALLOY PLATE (TRANSVERSE) TABLE XXXVI.

Cr.	percent	; ;	0.00005	0.00004	1	0.000055	;	. [;	;	0.0004	0.000056
Reduction of Area,	percent	47.7	;	!	;	;	1		48.3	21.5	;	;
Elongation Reductio in 2 Inches, of Area,	percent	13,6	4.302	1.400	1	3,280	2.168	1.332	13.6	11.2	1.731	0.584
a)	hours	On Loading	$353.7^{(0)}_{(h)}$	574.5	On Loading	643.9(0)	382.3(0)	365.7(8)	On Loading	504.9	504.4 (b)	841.0(0)
Initial Strain,	percent	:	3.725	1.180	1	2.980	1.940	1.260	ł	2,408	0.992	0.456
ou,	1.0 2:0	ł	;	. <u>!</u>	:	ļ	ļ	;	ł	21	;	;
Creep Deformation,	1.0	;	!		;	:	i	†	1	6.2	2200 (a)	;
d Creep Dent	0.5	;	0.7	;		4000(4)	1	;	;	1.5	175,	7500 ^(a)
Hours to Indicated	0.2	;	0.03	550	}	10	100		t 1	0.3	10,	2200 ^(a)
Hours to	0.1	;	0.01	0.10	1	0.05	3,5	$1350^{(a)}$	ŀ	0.1	9	320
Temper- ature,	ţr.	400	400	400	009	009	009	009	800	800	800	800
Stress,		142	137	120	133	128	120	110	130	120	100	20
		3-4	3-5	3-6	3-2	3-3	3-10	3-7	3-11	3-9	3-8	3-1

(a) Estimate.

⁽b) Test discontinued.

FIGURE 42. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE (LONGITUDINAL)

FIGURE 43. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURES FOR SOLUTION-TREATED AND AGED T1-6A1-2Zr-2Sn-2Mo-2Cr PLATE (TRANSVERSE)

FIGURE 44. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES FOR SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE (LONGITUDINAL)

FIGURE 45. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENT-MODULUS CURVES FOR SOLUTION-TREATED AND AGED T1-6A1-2Zr-2Sn-2Mo-2Cr PLATE (TRANSVERSE)

FIGURE 46. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF SOLUTION-TREATED AND AGED Ti-6Al-2Zr-2Sn-2Mo-2Cr PLATE

FIGURE 47. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF SOLUTION-TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE

FIGURE 48. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED SOLUTION-TREATED AND ACED Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE (TRANSVERSE)

FIGURE 49. ANIAL LOAD FATICUE BEHAVIOR OF NOTCHED ($K_{\rm L}=3.0$) SOLUTION-TREATED AND AGED TI-6Al-2Zr-2Sn-2Mo-2Cr PLATE (TRANSUERSE)

STRESS-RUPTURE AND PLASTIC DEFORMATION CURVES FOR SOLUTION TREATED AND AGED Ti-6A1-2Zr-2Sn-2Mo-2Cr PLATE (TRANSVERSE) FIGURE 50.

Ti-6Al oV-25n Isothermal Die Forgings

Material Description

This is a heat-treatable alpha-beta type alloy similar in many respects to Ti-6Al-4V, but containing increased content of beta-stabilizing elements which provide higher strength potential.

The material used for this evaluation was made by IIT Research Institute under Air Force Contract F33615-67-C-1722. It consisted of structural shapes and nose wheels that were isothermally creep (slow speed) forged from flat preforms machined from conventionally forged Ti-6Al-6V-2Sn alloy billets.

Processing and Heat Treating

The material was received with no heat treatment after forging. Specimens were solution treated at 1650 F for 1/2 hour, water quenched, and aged at 1050 F for 4 hours and air cooled as suggested by IIT Research Institute. Other heat treatments designed for lower UTS and higher toughness should be considered for other applications.

Since the material was of complex shapes, it was necessary to cut specimens from various positions and no specimen layout drawing is shown.

Test Results

Tension. Test results for transverse specimens at room temperature, 400 F, 700 F, and 900 F are given in Table XXXVII. Typical stress-strain curves at temperature are presented in Figure 51. Effect of temperature curves are shown in Figure 53.

Compression. Results of tests on transverse specimens at room temperature, 400 F, 700 F, and 900 F are given in Table XXXVIII. Typical stress-strain and tangent-modulus curves at temperature are shown in Figure 52. Effect of temperature curves are shown in Figure 54.

Shear. Pin shear test results at room temperature for longitudinal and transverse specimens are given in Table XXXIX.

Impact. Test results for longitudinal and transverse specimens at room temperature are given in Table XL.

Fracture Toughness. Slow-bend tests were attempted, but the material thickness was not sufficient to obtain large specimens. The candidate K_Q values did not meet ASTM criteria and are not reported. Results of tests on compact tension specimens at AFML are reported in the data sheet in Appendix III.

Fatigue. Axial load tests were conducted at room temperature, 400 F, and 700 F for both unnotched and notched transverse specimens at a stress ratio of R = 0.1. Tabular test results are given in Tables XLI and XLII. S-N curves are presented in Figures 55 and 56.

Creep and Stress Rupture. Test results for transverse specimens at 700 F and 900 F are given in Table XLIII. Tests were attempted at 400 F and 550 F, but no appreciable creep occurred. Log-stress versus log-time curves are presented in Figure 57.

Stress Corrosion. Tests were conducted as described in the experimental procedures section of this report. No failures or cracks occurred in the 1000-hour test duration.

Thermal Expansion. The coefficient of thermal expansion for this alloy is 5.3×10^{-6} in /in./F from 70 F to 900 F.

Density. The density value for this alloy is 0.164 lb./in.3.

TABLE XXXVII. TENSION TEST RESULTS FOR SOLUTION-TREATED AND AGED T1-6A1-6V-2Sn ISOTHERMAL DIE FORGING (TRANSVERSE)

Specime Number		Ultimate Tensile rength, ksi	0.2 Percent Offset Yield Strength, ksi	Elongation, in 1 Inch, percent	Tensile Modulus, 10 ⁸ psi
			Room Temperature		
5		203.3	194.1	3.0	14.9
6		199.6	188.6	7.0	16.0
13		204.5	196.1	4.0	17.0
	Average	202.5	192.9	4.7	16.0
			400 F		
7		171.6	154.8	7.0	15.4
8		174.0	152.0	9.0	14.1
9		165.5	152.7	7. 0	14.7
	Average	170.4	153.2	7.7	14.7
			700 F		
10		154.7	134.4	12.0	13.0
11		155.7	132.8	8.0	13.3
12		164.8	128.2	5.0	13.0
	Average	158.4	131.8	8.3	13.1
			900 F		
15		137.4	82.4	23.0	11.5
16		143.6	87.5	20.0	12.4
17		119.7	70.9	23.0	12.4
	Average	133.6	80.3	22.0	12.1

TABLE XXXVIII. COMPRESSION TEST RESULTS FOR SOLUTION-TREATED AND AGED T1-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS (TRANSVERSE)

Specimen Number		Percent Offset d Strength, ksi	Compression Modulus 10° psi		
		Room Temperature			
2T-1 2T-2 2T-3		202.6 200.1 195.2		18.0 18.5 17.6	
	Average	199.3	Average	18.0	
		400 F			
2T-4 2T-5 2T-6		170.6 172.2 180.0		16.6 16.0 15.7	
	Average	174.3	Average	16.1	
		700 F			
2T-7 2T-8 2T-9	Average	156.6 150.0 152.3 152.9	Average	12.0 13.6 14.0 13.2	
		900 F			
2T-10 2T-11 2T-12		101.2 110.0 112.0		12.0 12.2 11.6	
	Average	107./	Average	11.9	

TABLE XXXIX. SHEAR TEST RESULTS AT ROOM TEMPERATURE FOR SOLUTION-TREATED AND AGED Ti-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

Specimen Number			timate Shear rength, ksi
	Longitudinal		
4L-1			131.0
4L-2			132.0
4L-3			131.7
4L-4			131.6
		Average	131.6
	Transverse	·	
4T-1			130.0
4T-2			130.0
4T-3			130.1
4T-4			130.0
*• - *			
		Average	130.0

TABLE XL. IMPACT TEST RESULTS FOR SOLUTION-TREATED AND AGED Ti-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

Specimen Number		Energy, ft. lbs
	Longitudina1	
10L-1		12.0
10L-2		11.0
10L-3		11.0
10L-4		11.7
	Average	11.7
	Transverse	
10T-1		8.5
10T-2		9.0
10T-3		8.0
107-4		8.5
	Average	8.5

TABLE XLI. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED SOLUTION-TREATED AND AGED T1-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

Specimen Number	Maximum Stress, ksi	Lifetime, eycles
	Room Temperature	
5-1	100.0	4,700
5=2	100.0	15,300
5-3	90.0	15,500
5-4	80.0	15,300
5-6	70.0	19,900
5 - 5	60.0	25,800
5-7	50.0	35,990
5-17	40.0	12,679,200 ^(a)
	400 F	
5-8	80.0	15,900
5-9	70.0	19,900
5-10	60.0	100,400
5-11	50.0	30,700
5-18	40.0	100,700
5-19	30.0	10,452,600 (a)
	700 F	
5-12	80.0	18,000
5-13	70.0	30,200
5-14	60.0	27,500
5-15	60.0	38,900
5-16	50.0	3,161,100 ^(b)
5-20	40.0	11,436,800 ^(a)

⁽a) Did not fail.

⁽b) Grip failure.

TABLE XLII. AXIAI LOAD FATIGUE TEST RESULTS FOR NOTCHED (K, = 3.0) SOLUTION-TREATED AND AGED TI-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

Specimen Number	Maximum Stress, ksi	Lifetime, cycles
	Room Temperature	
5-35	70.0	3,900
5-31	60.0	16,200
5-32	50.0	26,300
5-33	40.0	244,000
5-34	30.0	8,134,400
5-21	25.0	10,189,800 ^(a)
	400 F	
5-37	70.0	9,400
5-38	60.0	18,200
5-40	55.0	26,600
5-39	50 .0	662,200
5-41	45.0	61,200
5-36	40.0	4,784,900
5-20	35.0	10,160,400 ^(a)
	700 F	
5-42	65.0	6,100
5-43	60.0	7,800
5-44	55.0	19,700
5-45	50.0	56,400
5-46	45.0	120,700
5=47	40.0	86,.00
5-48	35.0	1,110,500
5-49	30.0	14,219,800 ^(a)

⁽a) Did not fail.

SUMMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR SOLUTION-TREATED AND AGED II-6A1-6V-2Sn ISCTHERMAL DIE FORCINGS (TRANSVERSE) TABLE XLIII.

Specimen	Stress,	Temper- ature,	Hou	to Indic	irs to Indicated Creep Deformation, percent	p Defor	mation,	Initial Strain,	Rupture Time.	Elongation in 2 ln.	Reduction of Area.	Minimum Creep Rate,
Number	ksi	ь	0.1	0.2	0.5	1.0	0.5 1.0 2.0	percent	hours	percent	porcent	percent
3-1	153.3	700	!	;	;	;		:	On Loading	8.9	24.8	i
3-4	145	700	;	;		0.25		4.133	2.6	13.8	32.6	1.5
3-5	135	700	0.08	0.2		2.5	11.0	1.680	59.8	18.5	45.3	0.13
3-6	110	8	0,3	1.0		47		0.781	1007.8(5)	96.9	1	0.0050
3-8	20	700	11	75	1000(8)	;	:	0.242	122.8(0)	0.465	:	;
3-9	2.5	200	120	1450		:	:	0.073	935.5(6)	0.246	:	0.000050
3-2	09	006	0.07	0.15	0.7	2.0	5.2	9,446	27.6	33.9	73.2	0.31
3-7	30	900	0.30	1.0	6.0	28	77	0.350	624.3	48.5	81.0	0.020
3-10	80	006	5.5	25	-7.	!	:	0.138	119.8(6)	C.469	;	;
3-11	٣	006	001	125	5,000(4)	;	;	0.173	937.5 ^(D)	0.377	:	0.000075

(a) Estimate.

(b) Test discontinued.

FIGURE 51. TYPICAL TENSILE STRESS-STRAIN CURVES FOR SOLUTION TREATED AND AGED Ti-6Al-6V-2Sn ISOTHERMAL DIE FORGINGS

FIGURE 52. TYPICAL COMPRESSIVE STRESS-STRAIN AND TANGENTMODULUS CURVES FOR SOLUTION TREATED AND AGED
T1-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

FIGURE 53. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF SOLUTION TREATED AND AGED T1-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

FIGURE 54. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF SOLUTION TREATED AND AGED T1-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS

FIGURE 55. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED SOLUTION-TREATED AND AGED Ti-6A1-6V-2Sn ISOTHERMAL DIE FORGINGS (TRANSVERSE)

FIGURE 56. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K = 3.0) SOLUTION-TREATED AND AGED Ti-6A1-6V-2Sm ISOTHERMAL DIE FORGINGS (TRANSVERSE)

STRESS RUPTURE AND PLASTIC DEFORMATION CURVES FOR SOLUTION INFATED AND AGED TI-6A-2Sn ISOURERMAL DIE FORGINGS FIGURE 57.

DISCUSSION OF PROGRAM RESULTS

The tendency in an evaluation program of this type is to compare the materials property information obtained with similar data on materials already in use. Whether such a comparison should be the deciding factor for interest in a newer alloy is open to question. Many criteria, such as forming characteristics, weldability, oxidation resistance, etc., can be of particular importance so that strength properties may become secondary. However, since first comparisons are usually made on the basis of mechanical strength (tensile ultimate and tensile yield), the data generated on this program are compared to information for similar alloys. Figures 58 and 59 are effect-of-temperature curves concerned with these properties.

CONCLUSIONS

The objective of this program was the generation of useful engineering data for newly developed materials. During the contract term, the following materials were evaluated

- (1) X2048-T851 Plate
- (2) 7050-T73651 Plate
- (3) 21-6-9 Annealed Sheet
- (4) Ti-8Mo-8V-2Fe-3A1 (STA) Sheet
- (5) Ti-6Al-2Zr-2Sn-2Mo-2Cr (STA) Plate
- (6) Ti-6A1-6V-2Sn JTA Isothermal Die Forgings.

A data sheet was issued for each material. As a summary, each of the data sheets is reproduced in Appendix III.

FIGURE 58. TENSILE ULTIMATE STRENGTH AS A FUNCTION OF TEMPENATURE

FIGURE 59. FENSITE YIELD STRENGTH AS A FUNCTION OF TEMPERATURE

APPENDIX I EXPERIMENTAL PROCEDURE

APPENDIX I

EXPERIMENTAL PROCEDURE

Mechanical Properties

The various mechanical properties of interest for each of the materials are as follows:

- (1) Tension
 - (a) Tensile ultimate strength, TUS
 - (b) Tensile yield strength, TYS
 - (c) Elongation, e,
 - (d) Reduction in area, RA
 - (e) Modulus of elasticity, E.
- (2) Compression
 - (a) Compressive yield strength, CYS
 - (b) Modulus of elasticity, E.
- .(3) Creep and stress-rupture
 - (a) Stress for 0.2 or 0.5 percent deformation in 100 hours and 1000 hours
 - (b) Stress for rupture in 100 hours and 1000 hours.
- (4) Shear
 - (a) Shear ultimate strength, SUS
- (5) Axial fatigue*
 - (a) Unnotched, R = 0.1, lifetime: 10^3 through 10^7 cycles

^{* &}quot;R" represents the algebraic ratio of the minimum stress to the maximum stress in one cycle; that is, $R = S_{\min}/S_{\max}$. " K_t " represents the Neuber-Peterson theoretical stress concentration factor.

- (b) Notched ($K_t = 3.0$), R = 0.1, lifetime: 10^{2} through 10^{7} cycles.
- (6) Fracture toughness, K_{Ic} or K_{c}
- (7) Stress corrosion
 - (a) 80 percent TYS for 1000 hours maximum, 3-1/2 percent NaCl solution.
- (8) Thermal expansion.
- (9) Bend
 - (a) Minimum radius.
- (10) Impact
 - (a) Charpy V-notch.
- (11) Density.

Specimen Identification

A simple system of numbers and letters was used for specimen identification. Coding consisted of a number indicating the type of test and also indicating a comparable area on the sheet, plate, or forging. For certain test types, the number was followed by a letter signifying specimen orientation (L for longitudinal, T for transverse, ST for short transverse). The test types where the letter did not appear were creep, fatigue, and bend since, in these cases, only one specimen orientation was used. The next number in the coding specifies the location from which the specimen blank was taken from the original material configuration. Coding was as follows:

Assigned Number	Test Typo
1	Tension
2	Compression
3	Creep and stress-rupture
4	Shear
5	Fatigue
6	Fracture toughness

Assigned Number	Test Type
7	Stress corrosion
8	Thermal expansion
9	Be nd
10	Impact
11	Density

As an example, a specimen numbered 2-T5 is a compression specimen, transverse orientation, cut from Location 5. Also, a specimen numbered 5-12 is a fatigue specimen cut from Location 12.

Test Description

Tension

Procedures used for tension testing are those recommended in ASTM methods E8-68 and E21-66T as well as in Federal Test Method standard No. 151a (method 211.1). Six specimens (three longitudinal and three transverse) were tested at each temperature to determine ultimate tensile strength, 0.2 percent offset yield strength, elongation, and reduction in area. The modulus of elasticity was obtained from load-strain curves plotted by an autographic recorder during each test.

All tensile tests were carried out in Baldwin Universal testing machines. These machines are calibrated at frequent intervals in accordance with ASTM method E4-64 to assure loading accuracy within 0.2 percent. The machines are equipped with integral automatic strain pacers and autographic strain recorders.

Specimens tested at elevated temperatures were heated in standard wire-wound resistance-type furnaces. Each furnace was equipped with a Foxboro controller capable of maintaining the test temperature to within 5 F of the control temperature over a 2-inch gage length. Chromel-Alumel thermocouples attached to the specimen gage section were used to monitor temperatures. Each specimen was soaked at temperature at least 20 minutes before being tested.

An averaging-type linear differential transformer extensometer was used to measure strain. For elevated temperature testing, the extensometer was equipped with extensions to bring the transformer unit out of the furnace. The extensometer conformed to ASTM E3-64T Classification B1 having a sensitivity of 0.0001 inch/inch. The strain rate in the elastic region was maintained at 0.005 inch/inch/minute. After yielding occurred, the head speed was increased to 0.1 inch/inch/minute until fracture.

Compression

Procedures for conducting compression tests are outlined in ASTM Method E9-67 along with temperature control provisions of E21-66T. All sheet and this plate tests were carried out in Baldwin Universal testing machines using a North American type compression fixture as shown in Reference 2. Specimen heating was accomplished by a forced-air furnace for temperatures up to 1000 F. Specimen temperature was maintained by means of a Wheeles pyrometer. Three Chromel-Alumel thermocouples attached to the fixture were used to monitor temperatures to within 3 F of the test temperature. For higher temperatures, wire-wound furnaces were used with controls as described in the tensile test section.

The extensometer used for the compression tests was quite similar to that used in the tonsile testing. The extension arms were fastened to the specimen at small notches spanning a 2-inch gage length. The output from the microformer was fed into a load-strain recorder to provide autographic load-strain curves. During testing the strain rate was adjusted to 0,005 inch/inch/minute.

For bar and forging material, cylindrical specimens similar to those described in ASTM E9.67 were used with appropriate temperature control and strain measurement as described above.

Six spacimens (three longitudinal and three transverse) were tested at each temperature.

Shear

Single-shear sheet-type specimens were used for sheet and thin-plate material; for bar and forgings, a double-shear pin-type was used. Shear testing was performed at room temperature only. A minimum of six specimens (three longitudinal and three transverse) were used to determine ultimate shear strength.

Bend

The procedures for conducting band tests are described in keport MAB-192-M. The specimens were placed in a rigid three-point loading fixture and bending tups of various sizes were used to determine the minimum bend radius at room temperature.

Creep and Stress Rupture

Standard dead-weight type creep testing frames were used for the creep and stress-rupture tests. These machines are calibrated to operate well within the accuracy requirements of ASTM method E139-66T.

Specimens similar to those used for tension tests were used for the creep and stress-rupture studies. A platinum strip "slide rule" extensometer is attached for measuring creep strain and three Chromel-Alumel thermocouples are attached to the gage section for temperature measurements. Extensometer measurements were made visually through windows in the furnace by means of a filar micrometer microscope in which the smallest division equals 0.00005 inch.

The furnace was of conventional Chromel A wire-wound design with taps along the side to allow for correcting small temperature differences. Furnace temperature was maintained to within \pm 2 F by Foxboro controllers in response to signals from the centrally located thermocouple. The temperature of a specimen under test was stabilized for at least 1/2 hour prior to loading.

For each temperature condition creep and stress-rupture data were obtained to 10C and 1000 hours using as many specimens as necessary to obtain precise information. The percent creep deformation obtained was dependent on the material under test. In most instances stress-time curves were defined for 0.2 and 0.5 percent elongation.

Stress Corrosion

Seven specimens of each alloy were tested for susceptibility to stress-corrosion cracking by alternate immersion in 3-1/2 percent sodium chloride solution at room temperature.

Specimens were prepared for testing by degreasing with acetone. Where a surface film remained from heat treating, it was abraded off one side and the adjacent long edge of five of the specimens, and left intact on the other two.

Each specimen was placed in a four-point loading fixture and deflected to a stress corresponding to 80 percent of the tensile yield strength of the particular material. The specimen was electrically insulated from the fixture by means of glass or sapphire rods. Deflection for a given maximum fiber stress was calculated by the following expression:

$$y = \frac{\sigma(3L^2 - 4a^2)}{12dE}$$

where

y = deflection

maximum fiber stress

L = distance between outer load points

a = distance between outer and inner load points

d = specimen thickness

E = modulus of specimen material.

Each stressed specimen was suspended on an alternate immersion unit. This unit alternately immersed specimens in the 3.5 percent sodium chloride solution for ten minutes and held them above the solution to dry for 50 minutes. Tests were continued to the first sign of cracking or for 1000 hours, whichever occurred first.

Specimens were given frequent low-power microscopic examinations to detect cracks. At the first sign of cracking the specimen was removed. At the conclusion of the test, selected samples were sectioned and examined metal-lographically for any indication of cracking. Representative samples in which cracks were found were also given a metallographic examination to establish the type and extent of the cracks.

Thermal Expansion

Linear-thermal-expansion measurements were performed in a recording dilatometer with specimens protected by a vacuum of about 2 x 10⁻⁵ mm of mercury. In this apparatus a sheet-type specimen is supported between two graphite structures inside a tantalum-tube heater element. On heating, the differential movement of the two structures caused by specimen expansion results in the displacement of the core of a linear-variable differential transformer. The output of the transformer is recorded continuously as a function of specimen temperature. The entire assembly is enclosed in a vacuum chamber.

The furnace is controlled to heat at the desired rate, usually 5 F per minute. Errors associated with measurements in this apparatus are estimated not to exceed + 2 percent. This is based on calibration with materials of known thermal-expansion characteristics.

Fatigue

Fatigue tests were conducted using MTS electrohydraulic-servocontrolled testing machines. The frequency of cycling of these machines is variable to beyond 2,000 cpm depending on specimen rigidity. These machines operate with closed-loop deflection, strain or load control. Under load control used in this program, cyclic loads were automatically maintained (regardless of the required amount of ram travel) by means of load-cell feedback signals. The calibration and alignment of each machine are checked periodically. In each case, the dynamic load-control accuracy is better than \pm 3 percent of the test load.

For elevated temperature studies, an induction heating coil controlled by a Lepel Induction Heater was used. A thermocouple placed on the center of the specimen controlled temperature to \pm 5 degrees.

After machining and heat treating (when required), the edges of all sheet and plate specimens were polished according to Battelle-Columbus' standard practice prior to testing. The unnotched specimens were held against a rotating drum covered with emery paper and polished using a kerosene lubricant. Successively finer grits of emery paper were used, as required, to produce a surface

of about 10 RMS. Unnorched round specimens were polished in the Battelle-Columbus polishing apparatus. This machine utilizes a rotating belt sander driven rectilinearly along the specimen test section while the specimen is being rotated. The belt speed and specimen speed are adjusted so that polishing marks on the specimen are in the longitudinal direction. The surface finish is about the same as that on the flat specimens. The notched flat specimens were held in a fixture and polished with a slurry of oil and alundum grit applied liberally to a rotating wire. Notched round specimens are polished in the same manner, except that the specimen is rotated.

A shadowgraph optical comparator was used for measuring the test sections of all polished specimens and for inspection of the root radius in the case of the notched specimens.

The stress ratio for all specimens was R=0.1. Stresses for notched $(K_t=3.0)$ and unnotched specimens were selected so that S-N curves were defined between 10^3 and 10^7 cycles using approximately 10 specimens for each set of fatigue conditions.

Fracture Toughness

Two types of fracture toughness tests were used. For heavy section materials, the chevron-notched, slow bend test specimen of ASTM Method E-399-72 was selected. For thinner section sheet materials, center through-cracked tension panels were used as test specimens. All specimens were precracked in fatigue and subsequently fractured in a servocontrolled electrohydraulic testing system of appropriate load capacity.

The slow-bend type specimens were precracked and tested under 3-point loading. The pop-in load for materials susceptible to brittle fracture was determined from the load-compliance curve. When pop-in was not detectable, the curves were analyzed using the 5 percent secant offset method of the ASTM procedure.

The thin sheet center through-crack tension panels were initially sawcut and then precracked in constant amplitude fatigue loading. In order to maintain a flat fatigue crack and not plastically strain the uncrack disection, the maximum stresses were adjusted to keep the applied stress-intensity factor less than one-third or one-quarter of that anticipated at fracture. This usually involved stepping down the stresses as the cracking proceeded. The crack was extended to approximately one-quarter of the panel width. Buckling guides were attached and a clip-type compliance gage was mounted in the central notch. The panels were fractured in a rising load test at a stress rate in the range

 $.002 E < \dot{S} < .005 E ksi/min$

which corresponds nominally to the gross strain rate of standard tensile testing.

APPENDIX II
SPECIMEN DRAWINGS

FIGURE 60. SHEET AND THIN-PLATE TENSILE SPECIMEN

FIGURE 61. ROUND TENSILE SPECIMEN

Notes I Ends must be flat and parallel to within 0.0002.

2 Surface must be free from nicks and scretches

FIGURE 62. SHEET COMPRESSION SPECIMEN

FIGURE 63. ROUND COMPRESSION SPECIMEN

FIGURE 64. SHEET CREEP - AND STRESS-RUPTURE SPECIMEN

FIGURE 65. ROUND CREEP - AND STRESS-RUPTURE SPECIMEN

FIGURE 66. SHEET SHEAR TEST SPECIMEN

FIGURE 67. PIN SHEAR SPECIMEN

FIGURE 68. UNNOTCHED SHEET FATIGUE SPECIMEN

FIGURE 69. NOTCHED SHEET FATIGUE SPECIMEN

FIGURE 70. UNNOTCHED ROUND FATIGUE SPECIMEN

FIGURE 71. NOTCHED ROUND FATIGUE
SPECIMEN A-1226

FIGURE 72. SHEET FRACTURE TOUGH-NESS SPECIMEN

FIGURE 73. SLOW BEND FRACTURE TOUCHNESS SPECIMEN

FIGURE 74. STRESS-CORROSION SPECIMEN

FIGURE 75. THERMAL-EXPANSION SPECIMEN

FIGURE 76. SHEET BEND SPECIMEN

FIGURE 77. NOTCHED IMPACT SPECIMEN

APPENDIX III

DATA SHEETS

Material Description

Thickness: 3-inch plate

	•
Alloy X20A8-T851 is a recent development of the Reynolds Metals Company. The draw loament at a use a tick section alloy with high toughness and stability	at moderate temperatures. The goal was to achieve the strength, farigue resistance, corrosion resistance, and thermal stability of 2026-T851 or 2:26-T851 and the trughness of 2219.

The material used for this evaluation was 3-inch plate produced within the following composition limits:

2.8 to 3.8 0.20 to 0.60	1.2 to 1.8	0.25 max	0.10	0.15 mm	0.30 mx	0.15 max	Balance .
Copper	Magnesium	2412	Tite view	Silicon	lron	Others total	Alonina

Processing and Neat Treating

The specimens were tested in the as-received -TBS1 temper.

		Temperature	tore. F	
Properties	RI	250	350	200
Tension				
		5	7 5	2
_	3.5	3 5		į
(transverse), #51	7.70	3 -	-	-
Manager Company	1	,		٠,
TVS (longitudinal), ksi	9	26.8	1.6	31.
(transverse).	60.9	56.3	6.8	31.6
_	88.9	ב	ن	5
_	E .	12.7	16.2	9.5
		-	9	A. 7
(It was well be), per cent in a in.	::	-	<u>.</u>	
(Short transfer	? !	٠,	- ;	
KA (longitudinal), percent	7.	0.10	7.7	63.4
RA (transverse), percent	11.7	27.7	14. 2	15.0
RA (short transverse), percent	4.0	٤	_	:
(lone(tradian), 106	10.2	6.6	9.3	•
901 (3333334)	10.5	80.6	9.3	7.7
(aport remerse)	11.1	ະ	<u>.</u>	ب
Compression				
ind (family and property for	5	2.4.7	ç	7
CVS (transmerse) hsi	9	\$6.0 \$	51.1	32.9
901 ((100)) 100	=	10.7	•	4
E (crasswerse), 10° pai	11:1	10.3	9.1	•
•				
Shear				
	,	(J).		-
Old (remarked) had	39.5	ب د	د .	ت د
The firement of the second of	:	,		
increct (d)			•	
V-notch Charpy, it. 16.	4	٤	;	٠
(Indianache)	2.4	ن: ب	د .	ب ،
Fracture Ioughness				
11 500	32.0	٢	9	
K. crack direction IL, hai In.	29.1	, u	د .	د،

X2048-T851 Aluminum Alloy (continued)

Properties RT 250 350 500 60			Temperature, F	e, F		70
63 63 63 U 38 37 35 U 32 28 25 U 54 56 U 22 21 19 U 16 14 12 U 60 10 U 70 10 U 16 14 12 U 16 14 12 U 17 U 18 4.5 18 50 U 18 19 U 19 U 10 U 10 U 10 U 11 U 10 U 11 U 1	Properties	RT	250	350	200	
1 63 63 63 U 38 37 35 U 38 37 35 U 38 37 35 U 39 37 35 U 4.5 L. R = 0.1 S4 54 54 50 U 12 Lib 14 12 U 15 Laation, 100 hr, ksi NA (c) 44 35 (s) Kri NA 50 39 13 Kri NA 50 39 U 4.5 Rri NA 50 39 U 4.5 Rri NA 47 32 8,5	Kuv (longitudinal)					4 1 1 2 2
38 37 35 U 32 28 25 U 32 28 25 U 54 54 50 U 52 21 19 U 52 21 19 U 54 55 U 55 U 56 U 67 U 68 U 68 U 70 U 70 U 70 U 70 U 70 U 70 U 70 U 70	d, R = 0.1 cles, ksi	. 69		63	ت	 - 'u;6u;
32 28 25 U 54 54 56 U 52 21 19 U 16 14 12 U 17 19 U 18 14 12 U 19 U 19 U 19 U 19 U 19 U 19 U 19 U 19	cles, ksi	38	37	35	=	
	cles, ksi	32	. 58	25	= '	
24	0				:	
16	Cles, Ast	200	2.5	2 2	. ::	
	cles, ksi	. 16	: 21	. 21	·	
rmation, 100 hr, ksi NA(c) 44 35 55 rmation, 1000 hr, ksi NA 41 19 4.5 Qitudinal) Ksi NA 50 39 13 ksi NA 47 32 9.5 ksi NA 47 32 9.5 in maximum no cracks	Studinal)					 _ _ !
(icudinal) NA 50 39 113 ksi NA 47 32 8.5 maximum no cracks no cracks	istic detormation, 100 hr, ksi istic deformation, 1000 hr, ksi	NA (c.)	33	35	4.0.4 10.4	. g., : v.)
ksi NA 50 39 13 ksi NA 47 32 8.5 maximum no cracks	iture (lo.gicudinal)					'uoı;
maximum no cracks mal Expansion U	199 hr. ksi 1090 hr. ksi	NA NA	50 47	39	13 8.5	opnol
maximum no cracks I Expansion U	rosion (g)					3]
	1000 hr maximum	no cracks				
	t of Chermal Expansion	ā	•			FICURE 1.

Density

.0994 lb/in³

- ontrict unless otherwise indicate tests conducted at Battelle under the subject contrict unless otherwise indicated. Fatigue, creep, and stress-rupture values are true curves generated using the results of a greater number of tests.
- (b) Double-shear pin-type specimen; average of 4 tests in each direction.
- U, unavailable; NA, not applicable.

3

- (d) Values are average of 6 tests in each direction.
- (c) Values are average of 6 slow-bend type tests in each direction. Specimen size was 1.000-inch thick by 2.000 inches wide with a span of 8 inches. (Higher Kic values may be achieved with larger specimens. Reference J. G. Kaufman, "Notes for E-24.01 Meuting", held at Battelle's Columbus Laboratories on October 4,
- (t) "R" represents the algebraic ratio of minimum stress to maximum stress in one cycle; that is, R = S_{\min}/S_{\max} . "K_t" represents the Neuber-Peterson theoretical stress concentration factor.
- (g) Room-temperature three-point bend test. Alternate immersion in 3-1/22 NaCl.

FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF X2048-1851 PLATE

FIGURE 2. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF K2048-1851 PLATE

NE S. STRESS-HUFLUE AUD PLASTIC DEFINEATITY TYPY PIR ACNO-1851 PLATE (L'NILL'OLIAL)

FIGURE 1, ANIAL LAM FAILGUE BEHAVIOR OF NOTCHEL (K. - 3.0) KOMB-1859 PLATE

FIGURE 3. AKIAL LIMD FATIGUE MEMAVIOR OF UNMOTCHED X2048-1851 PLATE

7050-173651 Aluminum Alloy

Material it scription

Allow 7050 is an Al-An-We-Cu alloy developed by the Alcoa Research Laboratories supported by the Naval Air Systems Command and the Air Force Materials Laborat.ry. When Newt created and aged to the -1.3 temper, thick of Jate and hand forgings exhibits entranghis equal to or exceeding those of 7079-76XX products continued into interaction creating. The alloy differs from conventional 7XX series aluminum alloys in that zircomium is added and chromium and can entranghed the substitute of an entranghed and chromium and mangement are restricted in order to entraine sensitivity.

The riterial used in this evaluation was I-inch plate from Heat S-w16470 produced within the following emposition limits:

2.0 0 2.8	0.1 v max	0.13 max	0.10 max	1.9 to 2.6	3.7 t3 6.7	0.01 max	0.06 max	Salance .
Copper	101	Silicon	Manganose	Magnes 1 tm	Zinc	Chr.vaium	Titanion	Alenina

Processing and Heat Treating

Spicimens were tested in the as-received -173651 temper.

7050-173651 Aluminum Alloy Data

Thickness: 1-inch plate

Properties	R.T.	250	350	200
Tention			•	
	4	65.0	53.7	21.2
	81.5	8.4		
(lengerndinal)	73.6	5.49	53.5	9.05
to the second of	55	7.70	53.3	20.8
(logotendinal)	11.7	15.5	16.8	3.8
it full limited (assessment in)	19.5	13.3	14.7	23.5
(longitudinal), percent	30.2	48.1	58.1	31.0
(dylamater)	24.5	18.7	47.8	8.6/
(lone frudioal)	10.3	7.6	8.7	9.4
(transverse), 10 p	13.5	, S	a)	6.7
Compression				
CVS (Lessingly) Rej	73.9	£.3	53.7	20.9
(transverse).	75.3	66.1	55.1	22.6
(longitudinal), 10	10.6	8. S	9.7	20 40 Fr. C
c (transverse), IU ps.	0.41		·	;
Shear (b)				
SUS flongitudinal), ksi	1.8.7	(s),	5 :	5
SUS (transverse), ksi	6.7.4	د:	_	د
Inpact (d)		- 1		
V-notch Charpy, ft. 1b.			. :	;
(longitudinal) (transverse)	7. I.	ر د: د	:- :-	د ت در
Fracture Toughness (c.)		÷		
				-
N. C. L.T. KSL in. N. C. L.T. KSL in.	9. K	ت ۔	. u.	. <u>.</u>
ES:	, c	90	95 .	<u>.</u>
cveles.	7.7	14	2	:.
cycles.	Ξ	ន	Ç.	_ສ
Notched, K. = 5.0, K = 7.1			:	
VC 1.55	ij	•	;	L ;
	2	81	£	- '
In carles ket	2	=	<u>.</u>	٠.

7050-17 1651 Aluminum Alloy ilata (continued)

		Temperature, F	ore, F	
Properties	11	250	350	200
Creep (transverse)				
0.2% plastic deformation, 100 hr, hei	(2) %	ş	21	~
0.27 plastic deformation, 1000 hr, ksi	Y :3	35	13.5	3.5
Stress-Rupture (transverse)				
Ropture, 170 hr, ksi	ş	53	92	7.5
Ruptuce, 1000 hr, ksi	1	4.7	11	4.5
Siress Correston (g)				
802 TYS, 1000 hr maximum	no cracks			

Coefficient of Thermal expansion

12.6 x 10 1n/in/F (68 to 212 F)

k-nsfc;

r.102 1b/10

(a) Values are average of triplicate tests conducted at Enttelle under the subject contact unless otherwise indicated. Fatigue, creep, and attess repure values are from curves generated using the results of a greater number of tests.

(b) Double-shear pin-type spectren; average of 4 tests in each direction.

(c) F. unavailable: NA. not applicable.

(d) Average of 6 tests in each direction.

(e) Nalues are average of 6 slc.-bend type tests in each direction. Specimen size wit 1.000-and thick by 2.000 inches wide with a span of 8 taches.

(f) "R" represents the algebraic ratio of winiaum stress to maxisum stress in one cycle; that is, R = $S_{\rm min}/S_{\rm gag}$. "K represents the Beuber-Reterson theoretical stress concentration factor.

(c) some-traperature three-point bend test. Afternate laneration in 3-1/22 MaCL.

FIGURE 1. SFFECT OF TEMPERATURE ON THE TANSILE PROPERTIES OF 2050-17 V651 ALLWINDY ALLOW PLATE.

FIGURE 2. EFFECT OF 18 PERALTHE ON DIF COMPRESSIVE EXOPERTIES OF 2000-173651 ALCHING ALLOW PLATE

NE 4. ANTAL TOND FATIGIF BENAVIOR OF NOTCHED (K_E-3.0) 7050-173551 ALIMIN'N FLATE (TRANSLERSE)

Raterial Description

Alloy 21-6-9 is a recent development of the Armeo Steel Corporation. It is an austoritic stainless steel, combining high yield strength with good correction resistance. The covercepture yield strength of 21-5-9 is superior to Type 356, 251, and 347. It has good elevated temperature properties and retains high strength and toughness at subzero temperatures.

Armoo 21-6-9 stainless rieel is available in standard finishes in annealed or high tensile temper sheet and atrip as well as in bar, wire, forging billets, and plate.

The makerial used in this evaluation was an 0.072-inch thick sheet produced within the following composition limits:

0.06 max	5.00 - 10.00	0.060 max	0.030 mex	1.00 nax	i9.00 - 21.50	5.50 - 7.50	0.15 - 0.40	Ralance
Carbon	"Janganese	Phosphorus	Sulfur	Ef Meon	Chromium	Nichel	Matroken	

Provessing and theat treating

the allow was evaluated in the as-received annealed condition.

21-6-9 Statutiens Steel Date

Condition: Annealed Thickness: 0.072-inch sheet

		יביאבו פרחובי		
roperties	2	607	797	606
Ienston			•	
Total (Inc. business) . Suff	113.0	- 1 - 1 - 1 - 1	83.7	76.1
AFFERSANCES NO. 12	113.3	7	83.2	74.5
(leading)	1	.2.5	35.9	33.0
(francherse) ke	65.7	42.7	35.6	33.2
(logsicudinal)	55.9	5,1,5	45.5	6.63
(remognation) perfect to 2 to	59.0	0.27	41.8	41.3
1), 10, 081	26.6	21.1	21.7	14.2
10 ps	28.4	19.9	18.4	
Compression				
O.S. (Jonefrudinal), ksi	67.2	1.54.	÷0.5	34.7
A (observed)	5 99	66.3	37.6	7
_	28.5	26.7	25.8	25.3
10 ps	6. 62	28.8	26.5	25.7
Shear (b)				
SUS (longitudinal), ksi	192.3	(a).3	· -	-
S(S (transverse), kst	192.8	د:	_	,
Sens (d)				
Maimum Radius	34	ر	ນ	ن
Fracture Toughness				
K. T-L, ksi, la.	(3)	Ξ,	<u>-</u>	t)
Axial Fatigue (transverse)(i)				
·	:	ć	ć	
	ရှိ မ	£ 6	90	ـ: بـ
10 cycles, ksi 10 cycles, ksi	t 72	1:2	2 28	

21-6-9-Stainless Steel Data (continued)

		Temperature, F	ure, F	
Properties	I M	700	700	5.00
Autal bacigie (transverse) (continued)				
Rotched, K. = 3.0, R = 0.1	•	*	r	:
10 cycles, ksi	19	2:3	: ;	. :-
10" cycles, ksi	9,	9 2	*	<u>-</u>
Cruep (Franswerse)				
0.2% plastic deformation, 100 hr. Fsi	KA (C)	Ç	33	3
0.27 plastic deformation, 1000 hr, ksi	Ŋ.	£	32	30
Stress Rupture (fransverse	}			
Rupture, 100 hr. As:	X.	92	ę	7.2
Rupture, 1030 hr, ksi	YX.	#	29	.• •
Stress Corresion				
80 D.S. 1000 hr naxime-	no cracks			

Contincient of Thermal Expansion

10.5 x 10" tofin F (8)-170 F)

17.35 EV

7,283 15. in

(a) Values are average of freplicate tests conducted at battelle under the subject contrast univex otherwise indicated. Fatigue, crosp. and stress-rapture values are from convergencement of the results of a greater perher of tests.

Sheet-shear type specimen; average of 4 tests in each direction.

t, unavailable: NA, not applicable. 101

Specimens tested from RI to and F. No cracks.

Fransverse spectrons tere cull sheer thickness by 13 inches wide by 35 inches but with an EST flat in the context. The net vection yield street, was greater than the tensule vield strength of the raterial, therefore, the X values obtained are considered mit valid: 3

"R" represents the algebraic rates of minimum stress to maximum stress in the cycle; that is $R + S_{min}/S_{max}$. "N" represents the Neuber-Peterson theoretical stress concentration factor. 11

Rows-temporature interspead been tasts. Alternate important in 3-1/2. NaCl.

3

FIGURE 2. EFFECT OF INFRANTINE OF THE COMPRISSION PROPERTIES OF ANYEAUED 21-6-5 STATISTICS STEEL SHEET

.<u>.</u>

FIGURE 1. EFFECT OF TEMPORATURE ON THE LEASURE PROPERTIES OF ANNALED 21-6-9 STAINLESS STEED SHEET

FIGURE 4. ANIAL LOAD FAITGLE BEHANDER OF NOTCHED IN ANNEALED 21-9-9 STAINLESS STEEL SHEET

II-8%0-8V-2Fe-3Al All y Data

Condition: Solution treated and aged 900 F) Thickness: 0.040-inch sheet

11-640-8V-2fe-3Ai Alloy

Material Assertation

The material used in this evaluation was from IIMEI Must K-5055 and was analyzed as follows:

c .	2.0	3.0	0.14	0.011	Malance .
.pu-pq. 7 o.	iron iron	Alumina	O. zygen	Miteogen	Titanium

Processing and Meat Ireating

The laterial was received in the solution treated condition. Specifiers were aged at 900 F for 6 hours. This condition is called the high strength, fully-aged condition.

7		5		
sainado:		6.5	(X)4)	3
- leasion				
The Allegation of St.	160 3	148.7	145.0	137.7
Total Control of the	174.7	155.3	152.3	141.0
(Long Fried Smart	144.7	123.3	117.7	105.7
(Leasterer)	158.7	133.3	124.0	11.7
(Lone Ludinal)	11.3	9.0	7.3	18.7
(transmerse) percent in 2 is	5	6.9	6.7	16.2
(loss tradios 1) 12 nei	13.6	13.3	12.4	11.6
01	14.9		13.2	12.3
Cuapression				
ON Almonitudinal Lai	1.11.	140.7	138.7	134.7
(Pransuerse)	191.7	193.7	151.7	138.7
(loneitudinal)	15.9	14.5	14.2	12.7
(transverse), 10 ps	16.9	1.5	B:	. 13.5
Shear (5)				
	V 634	3.	٠	
SUS (transverse), ksi	4,	ب .	ن ا:	
Fracture Toughness (d)				
K. I-L. kai. To.	; ;	ù	'n	.
Axial Fatigue (Transverse) (e)			-	
· 5	138	138	130	ر
10 cycles, asi	;1 F:	7.5	63	•
cycles.	, t	£;	9	•
Notched, R. = 3.9, R = 9.1				
البر دمدادة "بعز	301	<u>6</u> 2	96	:
	30	£	52	ر:
				:

II-BYO-NV FE- MI Alloy Cata (c. nrinoed)

		radic 19	femperature, F	
Friperties	16.	183	700	203
I				
0 27 place is deformation, 100 hr. ksi	3	20	22	~
0.27 plastic deformation, 1000 hr. ksi	*	07	20	•
Stress Rupture (Transverse)				
Rupture 100 hr. #si	ĭ	149	3	£
Rupture 1000 hr. ksi	á	147	1 00	26
Strees Cirroston				
60 TVS, 1000 hr maximum	no cracks			

Coefficient of Thermal Expansion

5.0 x 10 in./in./F (RT to 800 F)

Death Co

4.175 lb/in.

- (a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicatel. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of
- (b) Sheet-shear type specimen; average of a tests in each direction.
 - (c) U, unavailable; NA, not applicable.
- (d) Transverse specimens were full sheet thickness by 18 inches aide by 36 inches long with an LTM ilaw in the center.
- (e) "R" represents the algebraic ratio of rinaum stress to maximum stress in one cycle; that as R = Sain (Saix "R" represents the Neuber-Potentson theoretical stress concentration factor.
 - (f) Rows-temperature three-point bend test. Alternate femeration in 3-1/2, NaCl.

FIGURE 1, BEFECT OF TEMPSRATURE ON THE TENSILY PROPERTIES OF SOLUTION PREATED AND WED 11-815-87-276-331 ALLAY SHEET

FIGURE 2. EFFECT F PUPPERATURE OF THE COMPAGNICAL PROPERTIES OF SOUTHON TREATED AND ACED TE-800-81-4PE-3ALANIANOT SHEET.

FIGURE 4. ANIAL SIND FATIVAL BURATION OF WOTCHED IN \$ 5.0) SHITTLE FRAIT DIATO AND MED TENNING TOTAL ALECTRONIAL

i-641-22r-25n-240-20r Alluy

Material Description

This allow is a record development of RVI Corpany. It is an alpha-beta type alloy designed for deep hardenability. Preliminary information shows the material to have low density, high modulus, high coughness, and good producibility. Strength retention to 800 F is good.

The material used for this evaluation was a 1 1/2-inch thick plate from RM ingot number 890189 which had the following chemistry:

5.8	2.1	8.1	2.0	1.9	0.21	9.0	0.02	0.010	200
Ŧ	Ş	25	₽.	j	Sı	ž	v	×.	ď

Additional information on this alloy is available on work performed by PMI Company under Wright Field Air Force Contract F33615-72-C-1152.

Processing and Heat Ireating

The plate product evaluated was alpha beta processed to develop a refined microstructure. The plate was received in the solution-treated condition (1740 F. I hour, Air Cooker) condition. Speciess were then aged at 1000 i for 8 hours. It should be mated that header sections require oil or water quench to effectively solution treat the product.

If-641-22r-250-240-2Cr ALLUY DATA (3)

Condition: solution treated and aged Thickness: 1 1/2 inch plate

Feb. 3 145.3 139.0 166.7 146.0 139.7 155.5 146.0 139.7 155.5 146.0 139.7 155.5 146.0 139.7 16.0 19.5 146.5 17.1 19.7 13.2 17.2 13.2 13.3 17.3 13.3 17.4 13.2 17.6 15.2 16.0 17.6 17.1 129.3 17.1 13.3 17.2 13.4 18.5 16.3 18.5 19.6 0 19.7 13.8 19.8 19.7 19.8 19.8 19.8 19.8 19.8 19.8 1			Tenperature.	ure, F	
### ### ##############################	Properties	ĸi	<i>0</i> 07		uce B
### ### ### ### ######################	Tenston				
### 199.7 146.0 139.7 ### 199.7 146.0 139.7 ### 199.7 146.0 139.7 ### 199.8 ### 19	longitudinel).	168.3	145.3	1.89.0	132.0
### (197.0) ####################################	(transwerse).	158.7	146.0	139.7	132.0
### 195.6 19.7 100.7 19.8 ### 19.8 19.8 19.8 19.8 ### 19.8 19.8 19.8 ### 19.8 19.8 ### 19.8 19.8 ### 19.8 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 #### 19.8 ##### 19.8 ##### 19.8 ##### 19.8 ##### 19.8 ##### 19.8 ##### 19.8 ##### 19.8 ###### 19.8 ###### 19.8 ####################################	(longitudinal),	155.5	116.0	107.0	101.2
### Particulars 18.5	(transverse),	156.5	119.7	108.7	196.0
######################################	(longitudical), percent in I	0.81	19.5	18.5	21.3
### state of the control of the cont	(transverse), percent in 1	17.7	19.7	18.2	21.0
### ### #### #### ####################	(Isngicudinal)	24.8	33.2	6 %	42.1
### (17.9 15.9 15.9 15.9 15.9 ### (17.9 17.9 15.9 15.0 ### (17.9 17.9 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0 17.0 17.0 17.0 17.0 ### (17.0 17.0 17.0	(transverse).	20.7	33.7	33.3	41.4
17.8 15.2 16.9 15.9 16.9 15.9 16.9	(longitudiral), 10	17.9	15.9	15.6	14.4
### (#################################	(transverse), 10	17.8	16.2	16.9	14.6
	Compre \$5 ion				
### 175.0 175.0 11	CYS (longitudinal), ksi	169.7	128.3	112.0	105.7
### (Carpy, Ft. 1b. 16.7 15.8 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 15.6 16.3 16.3 16.3 16.3 16.3 16.3 16.3 16		173.5	129.1	115	2
### (Clarry: Ft. 1b. 18.5 16.3 15.6 ####################################		. F.	16.7	15.8	
### (c) 108.3 1.(c) 1.5 1.08.7 1.08.7 1.08.0 1.08.0 1.08.0 1.08.0 1.09.0	(transverse), lof	18.5	16.3	15.6	1.5
### (c) Charpy, ft. lb. inchinal) sverse) Statement	(a)				
Charpy, Ft. 1h. icudinal) sverse) sverse) sverse) sverse) ksi in. ksi in. svi Red. 1 tyles, ksi ksi ksi ksi in. svi Red. 1 tyles, ksi ksi in. svi Red. 1 tyles, ksi tyles,		. 901	(3).		:
Charpy, Ft. 1b. 13.9 C studinal) 15.3 C swerse) 15.3 C . ksi in. 93.0 C . ksi in. 155 134 . ksi ksi 135 137 . ksi ksi 135 137 . ksi ksi 135 13 . ksi ksi 13 13 . ksi ksi 12 15 . ksi ksi 12 12 . ksi ksi 55 59 . celes, ksi 55 59 . celes, ksi 55 59	SUS (transverse), ksi	126.0	ت	. =	
Charpy, Ft. 1b. studinal) swerze) swerze) swerze) swerze) ksi in. sksi	(P) 138(2)				
13.9	Charter: Fr.				
15.3 : F 15.0 : E 93.0 : E 13.0 : E 13.1 :		13.9	14	•	
15.0 93.0 93.0 15.0	(transverse)	15.3	٠.	L	į,
15.0 93.0 93.0 15.0	fracture toughness (c)				
15.0 15.0	K. IT. kei in	•	-	:	:
(f) 256 156 157 157 157 157 157 157 1	T-L. ksi	0.00		a :	: د
156 159 173 175 175 175 175 175 175 175 175 175 175	9		٠	•	
Ke j j j j j j j j j j j j j j j j j j	Misi ratigue (transverse)				
les, ksi les	, 1	9 4	094		
165, ksi 75 75 75 75 75 75 75 75 75 75 75 75 75		567	6.	7	
		3	1	£ ;	
"3,0, Re0.1 Res. 4ss Lea 172 Res. 4ss 65 55 Res. 4ss 42 37	cycles,	2	(22	
les, kss 172 172 172 186, kss 63 63 186, kss 62 37					-
cycles, ksr. 53 2ycles, kst. 42, 37	_	31	112	ç	:
cycles, ast	cyrles,	j.;	\$5	50	÷
	eyeles.	4	7.	-	

II-641-22r-25n-2No-3Cr ALLOY DATA (Continued)

Wane.

	į	Temperat	Temperature, F	
Properties	1	90%	909	900
Cresp (transverse) 0.22 plastic deformation, 100 hr., ksi 0.27 plastic deformation, 1000 hr., ksi	11	122	120 115	23
Stress-Repture (Cransverse) Reptore, 100 hr., kai Bopture, 1000 hr., kai	.	- 271 161	132	122
Sitess Corresion (8) 602 ITS, 1000 br. maximm	So cracks			

Coefficient of Thermal Expansion

5.1 x 10" in./in./F (66 to 800 F)

Density 0.165 1b./in.?

contract unless uthervise indicated. Farigue, creep, and strass-rupture values are from curves generated using the results of a greater number of tests. (a) Values are average of triplicate tests conducted at Battelle under the subject

Bouble-shear pin-type specimen; average of 4 tests in each direction. ٤

U. unavailable; MA, not applicable.

(d) Values are awrage of 6 tests in each direction.

These values do not neet the rightons A, T, $\leq 2.5\,(\frac{R_0}{145})$ criteria. However, they are over 2.2 ($\frac{KQ}{2}$) and should be considere! good indicative K_{1c} values. -

"K" represents the algebraic ratio of minims stress to maximum stress in one cycle; that is, R = S_{min}/S_{max} . "K " represents the Meuber-Peterson theoretical stress concentration factor. Ĵ

Roam-traperature three-point bend test. Aircraite imperaton in J-1/2, NaCL, ŝ

EFFECT OF TEMPERATURE IN THE TEXNILE PROPERTIES OF SOLITION TREATUR AND AGED TH-641-22r-25n-230-2cr PLATE FICINE 1.

EFFIC. OF TETREATHE OF THE COOPESSIES PROPERTIES OF SOLVING FUACIO AUDIOSED THEATHER THAT THE ACTOR THATE TICINE 2.

FRANCIA, ANDA LANCANIAN PARACIÁN POPORO AKO ALODOSARITARAN FRANCIA NOTVO VINTA O AMARANTE PRAGONIAN PRATOR PARACIÓN (CONTRA CONTRA CONT

FIGHE 3. AVIAL TOMB FATICAL MANYING OF CYMPTERS SOUTHON DREATED AND ACED IN 541-725-256-275-275 FATE.

Ii-5Al-67-28n (sothermal Die Forgings

"sterial 'excription

This is a heat-treatable alpha beta type alloy similar in many respects to Ti-6Al-4%, but containing increased content of beta stabilizing elements which provide higher strength potential, The naterial used for this evaluation was made by III Research Institute on the Air Force Centract F33615-67-C-1722. It consisted of structural shapes and move wheels that were isothermally creep (slow speed) forged from flat preforms, nachined from conventionally forced II-6A1-6V-2Sn alloy billets.

Processing and Heat Treating

The material was received with no hear treatment after forging. Specimens were solution treated at 1650 F for 1/2 hour, water quenched, and aged at 1050 F for 5 hours and air cooled. This treatment was as suggested by III Research Institute.

Condition: Solution treated and aged Thickness: Die forging of varying thickness Ti-641-6V-25n Alloy Data

Properties		RI	200,	700	8
Tension					
(transverse),		202.5		158.4	133.6
INS (transverse), ksi e (transverse), percent in 1	fn.	192.9	153.25 & 13 7.7	131.8 8.3	80.5
10 psi		16.0		13.1	12.1
Compression					
CVS (Craneverse) kei		199.3	174.3	52.9	107.7
		13.0		13.2	=
Shear (b)		3			
SUS (longitudinal), ksi		131.6	, (c)		့် မ
(transverse),		130.0	נ		بد
Impact (d)					
; ;					
: _	-	11.7	احد	·	י ט :
(Cransverse)		;;;			ب
Fracture Toughness (e)					i i
NIC. L-I, Kat, in. Krc. I-L. ksi (in.		25.0 25.7	ن : د	ر: د	u ti
art					
Unnotched, R = 0.1		11.3	112	71	ر_:
cycles.		0 1		50.	4-1-
, K.					
19 eveles, kst		7,	76	5.5	1 4 1
cycles,		, ; ;	30	22	. :
Creep (transverse)					
0.2 plastic deformation, 100	100 hr., ket	(a, V)	13	1 5 °	
	100 P. 100	;	:	ļ	

Ti-6al-6V-2Su Alloy Data (Centinued)

		Temperatore, f	ture, f	
Properties	RŢ	S:	700	9.0
Stross-Rupture (transworse)			: !	
Rupture, 100 hr., ksi	ន	ź	130	5.4
Rupture, 1000 hr., k. i	¥	2	115	36
Stress Corrosion (R)				
80 TVS, 1000 hr. maximum	n racks			
Coefficient of Thermal Expansion				
\$,3*10 ⁻⁶ in, 'in, '8 (68 / to 900 ft				

(a) Caluss are average of triplicate tests conducted at Mattelle under the sub-ect centract unless otherwise indicated. Satisma, croop, and stress-repture values are from curves a margin discounted results of a repair number of tests.

0.164 lb./in.

Density

. (1) combinedate pinetype speciment average of 4 tests in cach direction.

orbott unachilable; XX, nyc applicable,

(d) Average of 4 tosts in tack direction.

(a) Results of tests at AFML in compact tension specimens.

(1) "W" might worth the also because motion of mining stress to minimum stress in one cycle; that is, if w S₁ S₂ S₂ M. "Expressing the Neuber-Strenson theoretical stress concentration here."

(2) nowesterperature three-point bin cost. Alternate impression in 3-1/2 NaCL.

FIGURE 2. BFFECT OF TEMPERATURE ON THE FORMSTURE OF SOLUTION TREATED AND ACED IN-SAI-AV-25-15-THEREVAL DIE FORMINGS

