WADD TECHNICAL NOTE 60-201

CATALOGED BY WWAD

91494

(0)

n. 60, 673

TENSION, TORSION AND COLUMN PROPERTIES OF COMMERCIALLY PURE TITANIUM TUBING AT ROOM TEMPERATURE

Capt. Robert G. Henning

Materials Central

DECEMBER 1960

WRIGHT AIR DEVELOPMENT DIVISION

NOTICES

K. ____

When Government drawings, specifications, or other date 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.

Qualified requesters may obtain copies of this report from the Armed Services Technical Information Agency, (ASTIA), Arlington Hall Station, Arlington 12, Virginia.

☆

This report has been released to the Office of Technical Services, U. S. Department of Commerce, Washington 25, D. C., for sale to the general public.

☆

Copies of WADD Technical Reports and Technical Notes should not be returned to the Wright Air Development Division unless return is required by security considerations, contractual obligations, or notice on a specific document.

TENSION, TORSION, AND COLUMN PROPERTIES OF COMMERCIALLY PURE TITANIUM TUBING AT ROOM TEMPERATURE

Capt. Robert G. Henning

Materials Central

DECEMBER 1960

Materials Central Project No. 7351

WRIGHT AIR DEVELOPMENT DIVISION
AIR RESEARCH AND DEVELOPMENT COMMAND
UNITED STATES AIR FORCE
WRIGHT-PATTERSON AIR FORCE BASE, OHIO

300 - May 1961 - 29-1069

FOREWORD

This report was prepared by the Strength and Dynamics Branch, Metals and Ceramics Division. The work was initiated under Project No. 7351, "Metallic Materials", Task No. 73521, "Behavior of Metals". It was administered under direction of the Materials Central, Directorate of Advanced Systems Technology, Wright Air Development Division, with Capt. Robert G. Henning acting as project engineer.

This report covers work conducted from September 1958 to March 1960.

ABSTRACT

Tensile, torsion and column properties were determined at room temperature on one heat of commercially pure titanium A 55 tubing in 1-inch and 3/8-inch outside diameters and varying wall thicknesses.

Typical stress-strain diagrams are presented for torsion and tension. Torsion/tension and column/tension ratios vs diameter/wall thickness graphs are presented.

PUBLICATION REVIEW

This report has been reviewed and is approved.

FOR THE COMMANDER:

W.J. TRAPP

Chief, Strength and Dynamics Branch Metals and Ceramics Laboratory

LIST OF FIGURES

Figur	e	Page
1.	Tension, Torsion, and Column Specimens	14
2.	Typical Stress-Strain Curve for one-inch and 3/8-inch Titanium Tubing in Tension	15
3.	Tensile Properties vs D/t for 3/8-inch Titanium Tubing	16
4.	Tensile Properties vs D/t for one-inch Titanium Tubing	17
5.	Typical Stress-Strain Curve in Torsion for one-inch and 3/8-inch Titanium Tubing	18
6.	Properties Ratio vs D/t for one-inch O.D. Titanium Tubing, 12-inch Free Twist Length	19
7.	Properties Ratio vs D/t for 3/8-inch O.D. Titanium Tubing, 4-inch Free Twist Length	20
8.	Properties Ratio vs D/t for 3/8-inch O.D. Titanium Tubing. 10-inch Free Twist Length	21
9.	Properties Ratio vs D/t	22
10.	Titanium Tubing Column Tests Buckling Stress/Tensile Yield vs Slenderness Ratio	23

LIST OF TABLES

Cable		Page
1.	Chemical Composition of A55 Titanium Sheet	4
2.	Tensile Results on Titanium Tubing of One-inch and 3/8-inch O.D.	5
3.	Torsion Results on Titanium Tubing One-inch O.D. and 12-inch Free Twist Length	7
4.	Torsion Results on Titanium Tubing 3/8-inch O.D. and Four-inch and Ten-inch Free Twist Lengths	8
5.	Column Results on Titanium Tubing One-inch and 3/8-inch O.D.	11

MATERIALS

The materials tested were type A 55 commercially pure titanium tubing purchased from Superior Tube Company of two outside diameters, one-inch and 3/8-inch and twelve different wall thicknesses. The 3/8-inch diameter tubes had nominal wall thicknesses of 0.006, 0.009, 0.015, 0.020, 0.030, 0.035 and 0.045 inches. The one-inch diameter tubes had nominal wall thicknesses of 0.025, 0.033, 0.040, 0.050 and 0.065 inches. All tubing was processed from one heat. Chemical analysis of the tubing presented in Table 1, is typical of the commercially pure titanium, A 55.

PROCEDURES AND TEST EQUIPMENT

The cross sectional areas were calculated from tubing length, weight and density measurements. The outside diameter of each tube was determined from several micrometer measurements.

Tensile testing for the tubes was performed on a 50,000 lb. capacity Baldwin FGT universal testing machine. Strains were measured autographically with an O. S. Peters SR-4 type extensometer and recorder, except for five one-inch-length specimens (one from each wall thickness), Four were measured with Tuckerman optical extensometers and one with two type A-1 SR-4 strain gages, and two Baldwin SR-4 strain meters.

Column testing for all tubes was performed on a 20,000 lb. capacity Tinius-Olsen universal testing machine using a flat compression plate on the stationary head and a spherical seat compression plate on the moving head. Careful alignment of the specimens was made to assure axial loading.

All torsion specimens were tested on a modified 3,000 inch-pound capacity Tinius-Olsen torsion testing machine. Torque was measured from a calibrated SR-4 load cell cantilever beam, and the twist by a mechanical troptometer.

All tension, torsion, and column specimens were tested by using a strain rate of 0.005 inches/inch/minute to the yield stress, and a crosshead travel rate of 0.05 inches/minute to failure. An exception was made for the one-inch diameter tube tensile tests which were made on the Tuckerman Optical Extensometer; the load was intermittently applied for strain reading purposes. The tension, torsion, and column specimens are snown in Figure 1.

RESULTS AND DISCUSSION

Three specimens were used in each type test and each diameter to thickness (D/t) ratio was tested at room temperature. Results for all tension tests are shown in Table 2. All tensile stress-strain curves were of the same nature; a typically shaped curve is presented in Figure 2. Tensile properties as a function of D/t ratio are presented in

Manuscript released for publication October 1960 as a WADD Technical Note.

Figures 3 and 4. Tensile and ultimate strengths did not vary significantly with D/t ratio in the 3/8-inch tubing but the elongation decreased linearly when D/t ratio increased.

Tensile data vs D/t ratio for the one-inch tubing were widely scattered. Since the tubing was all processed from one heat of material, processing variables such as strain hardening or insufficient annealing could be responsible for the scatter.

The torsion specimens were tested by using a twelve-inch free twist length for the one-inch diameter tubes, and a four-and ten-inch free twist length for the 3/8-inch diameter tubes.

Results of torsion tests on the one-inch diameter tubing are presented in Table 3, and on the 3/8-inch tubing in Table 4. A typically shaped stress-strain curve in torsion is presented in Figure 5. Figures 6, 7 and 8 indicate the relationship of torsional properties, as a ratio of tensile properties, to D/t ratio. All yield ratios showed a slight linear increase with decreasing D/t ratios. One odd point on the curve for the one-inch tubes had a much lower yield ratio at a D/t value of 16 than expected, however, no explanation has been found for this behavior. The modulus of rupture/ultimate tensile strength ratio vs D/t ratio curves showed an increasing slope as the D/t ratio decreased. Figure 9 is a composite graph of the torsional to tensile properties ratio and shows that the slope of the yield ratio curves were approximately equal for the 3/8-inch and one-inch tubes but each at different strength levels. The rate of increase of this modulus of rupture to ultimate ratio curves was greater for the 3/8-inch tubes than for the one-inch tubes.

Results of the column tests are tabulated in Table 5. A graph which shows plots of Buckling stress/tensile yield ratio vs slenderness ratio, L'/ρ , is presented in Figure 10. Each point plotted for the 3/8-inch tubing is an average of seven values, one for each wall thickness. The points for the one-inch tubing are an average of 5 values for L'/ρ = 20, 4 for L'/ρ = 40 and 60, 3 for L'/ρ = 80 and 2 for L'/ρ = 100, 120 and 140. This was necessary because of the limited supply of material available, the length of tubing required for L'/ρ = 140 was 48 inches for the 0.065-inch wall material. Figure 10 reveals very good correlation between column properties of the one-inch and the 3/8-inch tubing.

All tensile, torsion, and column failures were of a ductile nature. The tensile specimens were the only tests that failed with an actual rupture of the material. Torsion specimens failed with a tube collapse and column specimens failed by tube collapse or by tube bending.

CONCLUSIONS

The chemical composition of these tubes is typical of A 55 titanium alloy.

The tensile properties of the 3/8-inch diameter tubing were consistent throughout the D/t range with the exception of the elongation which decreased as the D/t ratio increased. The tensile properties of the one-inch diameter tubing were very inconsistent, suggesting a nonconsistent anneal or excessive strain hardening in various tubes. The one-inch tubing properties, however, provided a good basis for correlation with other properties such as torsion, and column properties. It would therefore, be possible reasonably to predict torsion or column stresses from tensile data.

Torsional yield/tensile yield ratios decreased with increasing D/t ratios for all the tubes. The 3/8-inch tubes with a four-inch free twist length showed a 4 per cent higher yield strength ratio than the 3/8-inch tubes with a 10-inch free twist length based on the average curves.

The modulus of rupture/ultimate tensile strength ratio vs D/t ratio curve increased with decreasing D/t ratios with a greater rate of increase for the 3/8-inch tubing than the one-inch tubing. The 3/8-inch tubing curves were essentially the same for the 4-inch and 10-inch free twist length specimens.

Column buckling strength/tensile yield strength ratio vs slenderness ratio, L'/ρ , curves were equal for both one-inch and 3/8-inch tubing.

			Table 1			
	0	Chemical Composition of A 55 Titanium Sheet	tion of A 55 Tita	nium Sheet		
Diameter	Wall Thickness	% Carbon	% Iron	% Oxygen	Hydrogen ppm	Nitrogen ppm
1.000	0.025	0.07	0.21	0, 127	43	115
1, 000	ი. 033	0.01	0.11	0.095	46	9
1.000	0.040	0.07	0.22	0.131	55	150
1.000	0.050	0.11	0.40	0.083	43	140
1.000	0.065	0.02	0.10	0.102	35	130
0.375	v. co6	9.0	0.13	0.088	29	9
0.375	0.009	0.03	0.10	0, 115	‡	90
0.375	0.014	0.02	0.12	0.092	30	10
0.375	0.019	0.01	0, 11	0, 105	40	70
0.375	0.030	0.01	0.13	9, 105	47	გე გე
0.375	0.035	0.02	0.11	0.099	52	10
0.375	0,045	0.01	0.12	0.000	41	130

	clasticity 06		3				(2)			3					(1)				(1)	
	Modulus of Elasticity psi x 10 ⁶	14.3	15.5	14.4	14.1	12.6	15.1	13.9	14.2	15.0	13.6	14.3	15.2	15.2	16.1	15.5	15.2	15.0	16.1	15.4
-inch O. D.	Ultimate Tensile Strength, pei	76, 900	75,400	75, 100	58,800	59, 800	59,700	59,400	75, 200	75, 100	74,400	74,900	70,800	67,500	000 69	69, 100	009 99	66, 800	66, 100	66, 500
Table 2 Tensile Results on Titanium Tubing of One-inch and 3/8-inch O. D.	Yield Strength, psi (6.2% Offset)	52, 300	- (3) 52, 900	52, 600	38, 300	38,700	37, 100	38,000	48,600	(E) 1	51,600	50, 100	45,800	41, 100	42, 200	43,000	48,700	47,900	- (3)	48, 300
T: Results on Titanium Tu	Percent Elongation in 2 inches	33.0	17.0	20.3	53.0	50.0	50.0	50.3	14.0	19.0	33.0	22.3	38.0	31.0	40.0	36.3	42.0	42.0	41.0	41.7
Tensile	(D/t)	42	4 4	ı	32	32	32	1	27	27	27	1	21	21	21	1	16	16	16	1
	Nominal Wall Thickness	0.0240	0.0240 0.0240	1	0,0325	0,0325	0,0325	1	0,0385	0.0385	0.0385	,	0.0480	0.0480	0.0480	1	0.0650	0.0650	0.0650	ı
	Specimen	T-3	T F 4 9	Avg	T-7	T-8	T-9	Avg	T1	T-2	T-5	Avg	T-10	T-11	T-12	Avg	T-13	T-14	T-15	Avg

* Above data is for 1-inch tubing

Notes

Tuckerman Extensometer Used
 SR-4 Strain Gages Used
 Value not obtained

<u> </u>												_															W /	10	D 1
	Modulus of Elasticity psf x 10 ⁶	14.6	2.2	14.9	14.6	15.1	15.1	15.6	15.3	14.9	15.1	15.4	15.1	15.3	14.6	14.8	14.9	15.1	15.2	15.2	15.2	15.4	15.4	15.2	15.3	15.7	15.4	15,3	15.5
	Vitimate Tensile Strength, psi	6r.000	000,00	60,300	60, 100	67,400	67, 200	67,000	67,200	62,800	62, 200	63, 600	62, 900	63,900	63, 300	63,000	63,400	63, 500	63,700	63, 500	63, 600	65,000	64,900	64,600	64,800	65,800	65,600	65,600	65,700
Table 2 (Cont'd)	Yield Strength, psi (0.002 inch Offset)	38, 800	38,400	38, 600	38, 600	46,800	46,800	47,200	46, 900	42,400	41,600	42,200	42,100	44,300	43,400	44,600	44,100	43, 500	43, 900	43,500	43,600	43, 200	43,600	43, 200	43, 300	44,600	44,600	44,600	44,600
QB.T.	Percent Elongation in 1 1/2 inches	- (3)	(3)	24.0	24.0	- (3)	- (3)	27.0	27.0	32.0	32.0	32.0	32.0	37.0	37.0	35.0	36.3	37.0	37.0	39,0	37.7	39.0	41.0	37.0	39.0	40.0	37.0	37.0	38.0
	(D/t)	68	89	89	ı	4	4	\$	1	87	28	28		19	19	19	ı	13	13	13	1	11	11	11		G	G	ဘ	ı
	Nominal Wall Thickness	0,0055	0,0055	0.0055	ı	0,0085	0,0085	0,0085	ı	0,0130	0,0130	0,0130	•	0,0200	0.0200	0200	•	0,0285	0,0285	0.0285		0,0340	0, 0340	0,0340		0.0415	0,0415	0,0415	1
	Specimen Number	*	T-2	T-3	Avg	4	T-5	T-6	Avg	L-7	T-8	T-9	Avg	T-10	T-11	T-12	Avg	T-13	T-14	T-15	Avg	T-16	T-17	T-18	Avg	T-19	T-20	T-21	Avg

* Above data is for 3/3-inch tubing Note (3) Value not obtained

		Torsional Modulus of Elasticity x 10 ⁶ psi	က္ရာက္ကဲ့လ္တဲ့လ္တဲ့လ္တဲ့လ္တဲ့ မွ လုံးမလ္လံနက္လံနန္လတ္အဝတ္တဲ့နဲ့ လုံ
	wist Length	Modulus of Rupture Tensile Ultimate	0.47 0.52 0.53 0.53 0.53 0.56 0.60 0.60 0.60 0.60 0.60 0.60 0.60
	12-inch Free Tv	Modulus Of Rupture, psi	35, 100 38, 500 38, 500 33, 900 34, 100 34, 100 42, 100 42, 300 41, 600 41, 700 43, 100 45, 200
Table 3	One-inch O.D. and	Torsional Yield Tensile Yield	0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000
	Titantum Tubing of One-inch O.D. and 12-inch Free Twist Length	Yicid Strength psi	32, 300 36, 500 34, 700 27, 400 27, 100 34, 000 34, 300 30, 100 30, 100 32, 100
	Torsion Results on	D/t	4 4 2 4 4 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3
	Torsion	Wall Thickness	0. 0240 0. 0240 0. 0240 0. 0240 0. 0325 0. 0325 0. 0385 0. 0480 0. 0480 0. 0480 0. 0650 0. 0650
		Specimen Number	A-1 A-2 A-4 A-4 A-6 A-10 A-11 A-12 A-13 A-13 A-14 A-15

	1	Torsional Modulus of Elasticity x 10 ⁶ psi	ကွယ့် လူလုံလုံလုံလုံလုံလုံလုံလုံလုံလုံလုံလုံလုံလ
	e Twist Length	Modulus of Rupture Tensile Ultimate	0.38 0.36 0.37 0.37 0.43 0.52 0.60 0.60 0.70
	Ten-inch Fre	Modulus of Rupture psi	23, 000 21, 500 22, 300 27, 300 27, 300 28, 200 32, 100 38, 200 38, 200 38, 300 44, 600 44, 600 44, 600
	Torsion Results on Titanium Tubing 3/8-inch O.D. and Four-inch and Ten-inch Free Twist Length	Torsional Yield Tensile Yield	0.60 0.58 0.58 0.54 0.54 0.55 0.55 0.55 0.56 0.56 0.56 0.56
Table 4	3/8-inch O.D. a	Yield Strength psi	23, 000 22, 300 22, 300 22, 300 25, 400 26, 200 27, 100 27, 100 27, 100 26, 500 26, 500 26, 600 26, 600
	Titanium Tubing	Twist at Failure Degree/inch Length	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	sults on	D/t	8 8 8 1 4 4 4 1 8 8 8 8 1 9 1 1 1 1 1 1 1 1 1 1 1 1 1
	Torston Re	Wall Thickness	0.0055 0.0055 0.0055 0.0085 0.0085 0.0130 0.0130 0.0200 0.0200 0.0285 0.0285 0.0285
		Specimen Number	A-1 A-2 A-4 A-4 A-6 A-1 A-11 A-12 A-13 A-13 A-15 A-15

	Torstonal Modulus (G) x 10 ⁶ pet	
	Modulus of Rupture Tensile Ultimate	0.00 0.00 0.00 0.00 0.00 0.00 0.00
	Modulus of Rupture psi	35, 500 50, 800 50, 600 53, 100 56, 600 57, 900
£'d)	Torsional Yield Tensile Yield	0.62 0.63 0.62 0.60 0.60
Table 4 (Comt'd)	Yield Strength psi	26, 800 25, 400 27, 400 28, 560 27, 700 27, 200 26, 800 27, 200
	Twist at Failure Degree/inch Length	163 165 165 255 - - 255
	D/t	11 - 6 6 -
	Wall Thickness	0.0340 0.0340 0.0340 - 0.0415 0.0415
	Spacimen Number	** A-16 A-17 A-18 A-19 A-20 A-21 A-21 A-21

* - Not included in Average

^{** &}quot;A" specimen numbers are 4-inch free twist length.

Table 4 (Cont'd)	Yield Strength Torsional Yield Modulus of Modulus of Rupture Torsional Modulus of Tensile Vield Rupture Tensile Ultimate Modulus (G) x 106 psi	20,800 0.54 20,800 0.35 5.7	0.54 20,700 0.34	0.55 21,400	0.54 21,000 0.35	0.55 29,800 0.44	29, 390 0.44	0.55 29,300 0.44	29,500 0.44	33,400 0.53	61 33,200 0.53	63 33,900 0.54	33,500 0.53	0.54 37,500 0.59	0.53 37,100 0.58	0.54 37,400 0.59	0.54 37,300 0.59	0.60 43,000 0.68	0.60 41,900 0.86	43,000 0.67	0,60 42,600 0.67	58 51,800 0.80	24,600 0.57 46,900 0.72 5.7	24,400 0.56 50,600 0.78 5.6	49,800 0.77	26,600 0.60 56,400 0.86 5.7		0.87	26,600 0.60 56,500 0.86 5.7
	D/t Twist at Failure Degree/inch Length	- 89	1 89	68 1/2	- 1/2	44	44	£ 8	က 	28	28	28	60	19 55	19 52	19 50	1 0	on 1984 1 1	13 93	13 93	66	11 180	11 170	11 180	- 177	6	9 240	9 246	- 243
	Wall Thickness	0,0055	0,0055	0.0055	ı	0.0085	0.0085	0.0085	ı	0.0135	0.0135	0.0135	,	0.0205	0.0205	0.0205	,	0,0280	0.0280	0.0280	,	0,0335	0, 0335	0.0335	•	0.0420	0.0420	0.0420	ı
	Specimen Number	* B-1	B-2	B-3	Avg	ж 4	B-5	B-6	Avg	B-7	B-8	B-9	Avg	B-10	B-11	B-12	Avg	B-13	B-14	B-15	Avg	B-16	B-17	B-18	Avg	B-19	B-20	B-21	Avg

* "B" specimen numbers are 10-inch free twist length.

Table 5 Column Results on Titanium Tubing One-inch and 3/8-inch O.D. Slenderness Ratio Buckling Buckling , Average Specimen Yield Stress Number L'/ p Stress Stress / ** C-3 29 60, 100 1.14 50,560 1.33 C-4 20 C-9 20 66,500 1.33 20 60,000 1.39 C-13 1.32 20 63,600 C-18 1.30 20 62, 100 Average 56,000 1.06 C-2 40 43,300 1.14 C-S 40 56,900 1.13 C~10 40 C-14 40 49,400 1.15 40 52, 100 1.12 Average 51,400 0.98 C-1 60 38,400 1.01 C-6 60 C-15 60 44,200 1.03 C-20 60 47,600 0.99 Average 60 45, 490 1.00 C-7 80 33,600 0.88 C-16 80 38,000 0.88 Average 80 35,800 0.88 0.77 33,100 C-17 100 C-19 100 35,500 0.73 100 34,300 0.75 Average 35,700 0.71 120 C-11 30,800 0.64 C-21 120 33, 300 0.67 120 Average 140 20,900 0.55 C-8 C-12 140 27,900 0.56

24,400

45,800

32, 200*

57,400

58, 200

59,700

61,800

65, 800

58, 100

Average

*** CA-1

CB-1

CC-1

CD-1

CE-1

CF-1

CG-1

Average

140

20

20

20

20

20

20

20

20

0.55

1.19

0.69*

1.36

1.32

1.37

1.43

1.47

1.36

^{*} Not included in average.

^{**} All single letter specimen numbers are 1-inch tubing.

^{***} All double letter specimen numbers are 3/8-inch tubing.

	Table	5 (Cont'd)	
Specimen Number	Sienderness Ratio	Buckling Stress	Buckling / Average Stress Yield Stress
CA-2	40	40,700	1.05
CB-2	40	48, 500	1.03
CC-2	40	50,500	1.20
CD-2	40	45,300	1.03
CE-2	40	50, 100	1.15
CF-2	40	51,000	1.18
CG-2	40	47,800	1. 07
Average	40	47,700	1.10
CB-3	60	42, 100	0.90
CC-3	60	46,000	1.09
CD-3	60	41,500	0.94
CE-3	60	44,700	1.02
CF-3	60	40, 500	0.94
CG-3	60	42,600	0.95
Average	60	42,900	0.97
CA-3	80	27,800	0.72
CB-4	80	38, 100	0.81
CC-4	80	37, 900	0.90
CD-4	80	37,300	0.85
CE-4	80	39,700	0.91
CF-4	80	38, 000	0.88
CG-4	80	37, 100	0.83
Average	80	36, 500	0.84
CA-4	100	30, 100	0.78
CB-5	100	34, 100	0.73
CC-5	100	35, 300	0.84
CD-5	100	33, 100	0.75
CE-5	100	34,000	0.78
CF-5	100	33,500	0.77
CG-5 Average	100 100	32,400 33,200	9.73 0.77
_			
CA-5	120	25,600	0,66
CB-6	120	28, 100	0.60
CC-6	120	30,700	0.73
CD-6	120	28, 900	0.66
CE-6	120	29, 600	0.68
CF-6	120	30,000	0.69
CG-6	120	27,800	0.62
Average	120	28,700	0.66
CA-6	140	22,400	0.58
CB-7	140	22,400	0.48
CC-7	140	23,000	0.55

		5 (Cont'd)	
Specimen Number	Slenderness Ratio L'/ P	Buckling Stress	Buckling / Average Stress Yield Stress
CD-7	140	23,000	0.52
CE-7	140	26, 100	0.60
CF-7	140	23,500	0.54
CG-7	140	24, 100	0.54
Average	140	23, 500	0.54

COLUMN SPECIMENS

Figure 1. Tension, Torsion, and Column Specimens

Figure 2. Typical Stress-Strain Curve for one-inch and 3/8-inch Titanium Tubing in Tension

Figure 3. Tensile Properties vs D/t for 3/8-inch Titanium Tubing

Figure 4. Tensile Properties vs D/t for one-inch Titanium Tubing

Figure 5. Typical Stress-Strain Curve in Torsion for one-inch and 3/8-inch Titanium Tubing

Figure 6. Properties Ratio vs D/t for one-inch O.D. Titanium Tubing, 12-inch Free Twist Length

Figure 7. Properties Ratio vs D/t for 3/8-inch O.D. Titanium Tubing, 4-inch Free Twist Length

Figure 8. Properties Ratio vs D/t for 3/8-inch O.D. Titanium Tubing, 10-inch Free Twist Length

Figure 9. Properties Ratio vs D/t

