DYNAMIC PROPERTIES OF MATERIALS

PART I. POLYMERS

BOSTON UNIVERSITY

PREPARED FOR

ARMY MATERIALS AND MECHANICS RESEARCH CENTER

APRIL 1974

DISTRIBUTED BY:

REPORT DOCUMENTATION	READ INSTRUCTIONS BRFORE COMPLETING FORM		
1. REPORY HUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER	
AMMRC CTR 74-22		AD-780 020 .	
4. TITLE (and Subtitle)		5. TYPE OF REPORT & PERIOD COVERED	
Dynamic Properties of Materi	als	Final Report	
Part I - Polymers		6. PERFORMING ORG. REPORT NUMBER	
7. AUTHOR(e)		8. CONTRACT OR GRANT NUMBER(s)	
C. W. Jiang and M. M. Chen		DAAG46-73-C-0181	
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS	
Boston University, College o	f Engineering	D/A Project: 1J562604A607 ,	
Aerospace Department		MCMS Code:5520.11.80700.01.	03
110 CHEMMINGTON St. BOSTON	Mass. 02215	Agency Accession:	
		April 1974	
Army Materials and Mechanics Rese	arch Center	13. NUMBER OF PAGES	
Watertown, Massachusetts 02172		93	
14. MONITORING AGENCY NAME & ADDRESS I dilleren	for Controlling Office)	18. SECIJRITY CLASS. (of this report)	
		Unclassified	
		154. DECL ASSIFICATION/DOWNGRADING SCHEDULE	
Approved for public release; dist	ribution unlimit	ed.	
17. DISTRIBUTION STATEMENT (of the obstract entered	in Block 20, if different fro	m Report)	
16. SUPPLEMENTARY NOTES	 		
19. KEY WORDS (Continue on reverse side if necessary an	d identify by block number)		
Dolumors	Stress-Strai	_	
Polymers Aluminum Alloys	Strain Rate	**	
Steels	Temperature		
20. ABSTRACT (Continue on reverse elde if necessary end	(identify by block number)		
A survey of literature mers subject to dynamic loa been made. The data showin and elongation with strain lated and plotted; the resu pression modes of loading a	ds in a wide g the variati rates and tem lts obtained re graphed se	temperature range has on of yield strength, peratures were tabu-from tension and com-	
hensive reference section i	s provided.		

	UNCLASSIF	IED	
BCHBITY C	ARRIFICATION OF	THIS DAGE (TOWN	Date Entered

It is observed that the behavior of polymers under dynamic loading is different from static loading. The yield strengths are generally higher under dynamic loading than the static ones and they decrease with an increase of temperature. UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

CONTENTS

	Page
FOREWORD	111
ABSTRACT	1
INTRODUCTION	1
RESULTS AND DISCUSSION	5
LIST OF INVESTIGATIONS	8
TABLES	13
FIGURES	63
ACKNOWLEDGEMENT	73
REFERENCES	74
BIBLIOGRAPHY	79

TABLES OF DYNAMIC PROPERTIES OF POLYMERS

TABLE	1	Acrylonitrite-Butadiene-Styrene
TABLE	2	NYLON
TABLE	3	Polycarbonate
TABLE	4	Polyethylene
TABLE	5	Polyethyl Methacrylate
TABLE	6	Polymethyl Methacrylate
TABLE	7	Polypropylene
TABLE	8	Polystyrene
TABLE	9	Polyvinylchloride

FIGURES

- 1. Yield Strength vs. Strain Rate for NYLON
- 2. Yield Strength vs. Strain Rate for Polycarbonate in Tension
- 3. Yield Strength vs. Strain Rate for Polycarbonate in Compression

- 4. Yield Strength vs. Strain Rate at Room Temperature for Polyehoylene in Tension
- 5. Yield Strength vs. Strain Rate for Polymethyl Methacrylate in Tension
- 6. Yield Strength vs. Strain Rate for Polymethyl Methacrylate in Compression
- 7. Yield Strength vs. Strain Rate for Polypropylene
- 8. Yield Strength vs. Strain Rate for Polystyrene in Tension
- 9. Yield Strength vs. Strain Rate for Polystyrene in Compression
- 10. Yield Strength vs. Strain Rate for Polyvinylchloride in Tension

FOREWORD

This report describes the work performed by the Department of Aerospace Engineering, Boston University, for the Army Materials and Mechanics Research Center (AMMRC), Watertown, Massachusetts, under Contract No. DAAG-46-73-C-0181. The Contracting Officer Representative at AMMRC was Dr. S. C. Chou. The program was supervised by Professor M. M. Chen at Boston University.

Dynamic Properties of Polymers

by

C.W. Jiang

and

M.M. Chen

Department of Aerospace Engineering
Boston University
Boston, Massachusetts 02215

ABSTRACT

A survey of literature on the mechanical behavior of polymers subject to dynamic loads in a wide temperature range has been made. The data showing the variation of yield strength, and elongation with strain rates and temperatures were tabulated and plotted; the results obtained from tension and compression modes of loading are graphed separately. A comprehensive reference section is provided.

It is observed that the behavior of polymers under dynamic loading is different from static loading. The yield strengths are generally higher under dynamic loading than the static ones and they decrease with an increase of temperature.

INTRODUCTION

In the advent of recent advancement in plastic technology, various polymeric materials are being introduced into industrial and military use. Consequently, the precise knowledge

about their mechanical properties is highly desirable. The purpose of this survey is to obtain the experimental data on mechanical properties of polymers available in the literature, including the effects of strain rate and temperature. The pertinent data are compiled, converted if necessary, and plotted. This study is not intended as a critical review, but merely serves as a source of information on the dynamic properties of polymers.

The dynamic properties of polymers are highly dependent on strain rate and temperature. They have been studied, primarily in terms of the variance of yield strengths with strain rate. The general behavior of polymers may be classified in four distinct modes as shown in Fig. A and the yield strengths for each mode are as follows:

- a) Brittle Modes Brittle failure sets in before yielding (OF) The yield stress is the failure load divided by the initial cross-sectional area.
- b) Brittle-Ductile Mode The yield stress is taken as the peak or maximum stress on the stress-strain curve. In this mode, the failure follows shortly after yielding (AF₁).
- c) <u>Ductile Mode</u> There are two yielding levels (AF₂).

 The yield stress is taken as the maximum stress on the stress-strain curve.
- d) Homogeneous Mode There is no typical yielding characteristic (AF₃). This mode seems to occur at high temperatures and in the region of glass transition

temperature for some materials (e.g., see L-2)*. In this case, the yield stress, B, is the stress obtained at the intersection of a 2% strain line parallel to the initial slope of the stress-strain curve (e.g., L-1).

Figure A

In the tables of experimental results, the above four definitions were used when the yield stress was taken from the stress-strain curves. The method of measuring strain rate is identified in the remarks column whenever it is available. It should be noted that most of the tests conducted in this survey were at temperatures between -50° and 150°F.

Letter and number in the parenthesis indicates the reference number.

It is observed that in general, the yield strength, G_y , varies linearly with $\log \dot{\epsilon}$, and that the slope of $G_y - \log \dot{\epsilon}$ curve varies with the temperature. The interdependence of strain rate and temperature is often expressed as a "shift factor", a_T . The factor a_T implies the horizontal shift of the data points which represent the plot of yield strength versus strain rate at a temperature corresponding to the data points at reference temperature. The shift factor given by the Williams, Landel and Ferry (WLF) equation* in its modified form is:

$$\log a_{T} = -\frac{8.86 (T - T_{S})}{101.6 + T - T_{S}} \tag{1}$$

where T_s denotes reference temperature and T_g is the glass transition temperature ($T_s = T_g + 50^{\circ}$ C). Equation (1) is applicable for the temperature range between T_g and $T_g + 100^{\circ}$ C. Outside this region, the shift factor of glassy and highly crystalline polymers is calculated from an equation of the Arrhenius form:

$$\log \alpha_T = \frac{H_a}{\bar{R}} \left(\frac{1}{T} - \frac{1}{T_0} \right) \tag{2}$$

^{*}See, e.g., Ferry, J.D., <u>Viscoelastic Properties of Polymers</u>, John Wiley & Sons, Inc., New York, 1961.

where \mathbf{H}_{a} is the activation energy for the particular transition of interest, $\mathbf{\bar{R}}$ is universal gas constant, and \mathbf{T}_{0} is the temperature selected arbitrarily as reference. The Arrhenius equation is not used in the glass transition region because in this region, the activation energy is a strong function of temperature. When the rigidity of the molecular backbone reaches some limit, a new superposition procedure is needed which involves a vertical shift.

Using the shift factor, $\mathbf{a_T}$, the major portion of the curve showing the relationship of the yield stress versus strain rate times a temperature dependent constant may be represented by an equation of the form:

$$G_{Y} = K_{1} + K_{2} \ln \left((\dot{\epsilon}/\dot{\epsilon}_{1}) a_{rr} \right)$$
 (3)

where O_{Y} , $\dot{\mathcal{E}}$, and a_{T} are yield strength, strain rate and shift factor, respectively, K_{1} and K_{2} are constants which depend on the type of material and on the reference temperature, a^{-1} $\dot{\mathcal{E}}_{1}$ is equal to 1 in/in/min.

RESULTS AND DISCUSSION

In this report, the test results obtained from tension, compression, and torsion modes of loading are, in most cases, plotted separately. The data are not only influenced by the mode of loading, but also are affected by the type apparatus used for the test. Properties may vary with specimen preparation such as heat treatment and the environment of testing

such as humidity, etc. It should be noted that the treatment of test results in the literature are generally not standardized. It was also shown that different data were obtained by different investigators for a similar test arrangement and material. This is partly due to the high degree of sensitivity exhibited by many plastics to the rate of strain and to their environmental conditions.

The elongation in tension tests is reported as the percentage of elongation at break. The experimental data listed in the tables, give both tension and compression as positive values.

For most data collected, the strain rate is held constant during the tests. However, when the strain rate is specified by any other method, the information is provided in the tables. If the strain rates are calculated from the cross-head speed, then the approximate strain rate is obtained by dividing the cross-head speed by the gage length. This approximation has been used for a maximum engineering strain of 20% (C-2).

In general, the dynamic yielding strengths are higher than the yielding strength under the static loads. They also decrease with an increase in temperature.

The List of Investigations summarizes the pertinent information obtained from the survey. Tables 1-9 provide the dynamic properties for various polymers and Figures 1-10 show the variation of yield strength vs. strain rate for a wide temperature range. Literature whose data were not used in the tabulation are listed in the Bibliography.

It is expected that this report be used as a source for quantitative information for design purposes and future research.

LIST OF INVESTIGATIONS

Material	T(*F)	Ė (/sec)	Type of Test	Ref.	Date
PC (Makrolon Bayer)	70 .7- 284	$8.3 \times 10^{-6} - 2.1 \times 10^{-1}$	tension	B-2	196 9
PC (Makrolon Bayer)	212-311	$8.3 \times 10^{-6} - 2.1 \times 10^{-1}$	tension	B-3	1969
PC (Makrolon Bayer)	-220-73.4	4.16x10 ⁻⁵ -2.1x1 ² -1	tension	B-4	1972
PC (Makrolon Bayer)	-193-257	4.16×10^{-3}	tension	B-4	1972
PC (Makrolon Bayer)	-193-257	4.16x10 ⁻³	compression	B-4	1972
CAB(cellulose acetate butyra	72 .te)	$2x10^{-4}-1.05x10^{3}$	compression	C-5	1972
Lexan PC resin	73.4-302	$1.67 \times 10^{-2}, 1.67 \times 10^{-1}$	tension	G-2	1963
PC	room	$8.3 \times 10^{-1}, 8.3 \times 10^{1}$	tension	P-2	1963
PC (Zelux)	room	$2x10^{-3}-1.03x10^{3}$	compression	T-1	1963
PE	74.3	$3.3 \times 10^{-4} - 1.43 \times 10^{2}$	tension	A-1	1960
PE (linear)	74.3	$3.3x10^{-4} - 6.7x10^{-1}$	tension	A-1	1960
Amorophous PE terepthalate	74.3	1.67x10 ⁻⁴ -3.3x10 ⁻¹	tension	A-J	1960
Mylar C Polyster	74.3	$3.3 \times 10^{-4} - 1.54 \times 10^{2}$	tension	A-1	1960
Mylar,Saran- coated	74.3	$3.3x10^{-4}-1.58x10^{2}$	tension	A-1	1960
PE (linear)	-16676	5.25x10 ⁻² -8.86x10 ²	torsion	B-1	1970
PE (high density)	-404	5.25x10 ⁻² -8.86x10 ²	torsion	B-1	1970
PE (branched) (low density)	-166-75.2	1.05x10 ⁻¹ -8.86x10 ²	torsion	B-1	1970
PE (type I-A)	70	$3.3x10^{-2}-7.3x10^{2}$	tension	D-1	1963
PE (type I-P)	70	$3.3x10^{-2}-6.5x10^{2}$	tension	D-1	1963
PE (type-II-A)	70	$4.17 \times 10^2 - 8.17 \times 10^2$	tension	D-1	1963
PE (type II-P)	70	$2.83 \times 10^2 - 6.38 \times 10^2$	tension	D-1	1963

Material	T(*F)	<u>£(/sec)</u>	Type of Test	Ref.	Date
PE (Bakelite DYNH 1-3)	-58-158	$3.33 \times 10^{-4} - 2.67 \times 10^{1}$	tensica	E-1	1958
PE (Dupont Surlyn A)	-65-70	$8.5 \times 10^{-3} - 4.58 \times 10^{-2}$	tension	J-1	1969
PE (high density)	r,oom	1.67x10 ⁻⁴ -1.67x10 ⁻¹	tension	K- 2	1973
PE (low density)	room	1.67x10 ⁻³	tension	K- 2	1973
PE (mylar terephthalate)	-34.6-266	$4.16 \times 10^{-5} - 5.33 \times 10^{-2}$	tension	L-2	1965
PE film	room	$4.27 \times 10^{0} - 8.67 \times 10^{1}$	tension	P-1	1961
PE (linear) (Marlex 50- Tape 40)	73.4	3.3x10 ⁻³ -3.3x10 ¹	tension	S-1	1964
PE (low density (Monsanto 406)		3.3x10 ⁻³ -3.3x10 ¹	tension	S - 1	1964
PE (high den- sity)	73.4	3.3x10 ⁻³ -3.3x10 ¹	tension	S-1	1964
PE (high density)	room	2.7x10 ⁻³ -1x10 ²	tension	W-1	1970
PE (low density)	room	2.7x10 ⁻³ -1x10 ²	tension	W-1	1970
PEMA	95-176	$7.5 \times 10^{-6} - 1.2 \times 10^{1}$	tension	R-2	1965
ABS	-40-140	$4.17 \times 10^{-3} - 4.17 \times 10^{-1}$	tension	I-1	1970
ABS (lustran 461)	room	4.5x10 ⁻¹ -2.08x10 ¹	tension	L-4	1963
PMMA (commer- cial I.C.I. Perspex)	-53,71.6,158	2.5x10 ⁻⁴ -1.6x10 ⁻² c	ompression	B - 5	1970
PMMA	7 2	$2x10^{-4}-7.6x10^2$ c	-		1972
PMMA (Plexi- glas)	104	4.17x10 ⁻⁴ -3.3x10 ⁻³		D-2	1948
Commercial Methyl Metha- crylate	room	5.14x10 ⁻³ -3.15x10 ⁰ c	om pr ession	D-2	1948

Material	<u>T(* F)</u>	Ė (∕sec)	Type of Test	Ref.	Date
Commercial Methyl Metha- crylate	room	4.23x10 ⁻⁴ -5.73x10 ⁻³	tension	D-2	1948
PMMA (plexi- glas IA-UVA)	76	5x10 ⁻⁵ -1.83x10 ¹	ten si on	E-1	1958
PMMA (Commer- cial Plexi- glas II)	32-239	$4.8 \times 10^{-5} - 7.6 \times 10^{3}$	compression	H-3	1963
РММА	-58-167	$1.67 \times 10^{-5} - 1.67 \times 10^{-2}$	tension	K-1	1955
PMMA-G (Plexiglass G)	-68-239	1.67x10 ⁻⁴ -5x10 ⁰	tension	L-2	1965
PMMA (Plexi- glass UVA II)	-58-194	4.83x10 ⁻⁵ -4.83x10 ⁻²	tension	L-3	1963
PMMA (Rohm & Haas Plexi- glas)	74.8-185.5	3.3x10 ⁻³	tension	M-1	1972
PMMA	32-122	$1.67 \times 10^{-5} - 1.67 \times 10^{-2}$	tension	M-2	1952
PMMA	86-194	$8.4 \times 10^{-7} - 2.9 \times 10^{0}$	tension	R-1	1965
Lucite(Methyl Methacrylate)	room	0-5.9x10 ²	compression	T-1	1963
PS	74.3	1.67x10 ⁻² -1.67x10 ⁻¹	tension	A-1	1960
PS (Atactic PS)	-350-71.6	2.1x10 ⁻⁴ -1.2x10 ⁻²	compression	A-2	1968
PS (Amorphous Polystyrene)	68-176	$1.9 \times 10^{-4} - 5 \times 10^{-2}$	compression	B-5	1970
PS (Atactic PS)	104-176	$6.7 \times 10^{-5} - 6.7 \times 10^{-2}$	compression	B-6	1971
PS	73.4,125.6	$1.67 \times 10^{-5} - 5.6 \times 10^{-2}$	tension	C-1	1952
PS	room	$1.67 \times 10^{-4} - 1.67 \times 10^{-2}$	tension	D-2	1948
PS (Lustron)	room	$3.3 \times 10^{-5} - 7.5 \times 10^{-3}$	tension	D-2	1948
Heat-resistant PS (lustrex)	room	4x10 ⁻⁵ -5.8x10 ⁻³	tension	D-2	1948
GP-PS	-168-149	1x10 ⁻⁵ -1x10 ⁻³	compression	H-2	1971

Material	T(*F)	Ė(/sec)	Type of Test	Ref.	Date
PS	77	$1.19 \times 10^{-5} - 7.12 \times 10^{-4}$	compression	H-4	1951
High Impact PS (Styron 475s)	-40-104	$4.17 \times 10^{-3} - 4.17 \times 10^{-2}$	ten sio n	I-1	1970
PS	34.6203	$1.1 \times 10^{-4} - 5 \times 10^{0}$	tension	L-2	1965
Rubber-modi- fied PS (Lustrex HT 88-1)	room	4.8x10 ⁻¹ -2.33x10 ¹	ten si on	L-4	1963
PP (Atactic PP)	-1484	$5.25 \times 10^{-1} - 8.88 \times 10^{2}$	torsion	B-1	1970
PP	72	$2x10^{-4}-1.5x10^{3}$	compression	C-2	1972
Isotactic PP	20-96	$3.3x10^{-4} - 4.9x10^{2}$	tension	H-1	1961
Isotactic PP	50-230	$7x10^{-6}-1x10^{1}$	tension	R-3	1966
Crystalline PP (Profax)	73.4	$3.3 \times 10^{-3} - 3.3 \times 10^{1}$	tension	S-1	1964
PVC (Solvic 227)	-58-158	$8.33 \times 10^{-6} - 2.08 \times 10^{-1}$	tension	B2	1969
PVC-rubber	122-185	$2.08 \times 10^{-5} - 2.08 \times 10^{-1}$	tension	B - 3	1969
blends (Geon 103 Ep)	-40-140	4.16x10 ⁻³ -4.16x10 ⁻¹	tension	I-1	1970
PVC	-34.6-149	$5.83 \times 10^{-5} - 5 \times 10^{0}$	tension	L-2	1965
PVC	room	$8.33 \times 10^{-1} - 8.33 \times 10^{1}$	tension	P-2	1963
PVC (rigid) Type I	room	$2.7 \times 10^{-3} - 1 \times 10^{2}$	tension	W-1	1968
PVC Type II	room	$2.7 \times 10^{-3} - 1 \times 10^{2}$	tension	W-1	1968
PVC Type "1 1/2"	room	$2.7 \times 10^{-3} - 1 \times 10^{2}$	tension	W-1	1968
PVC Type I Special	room	$2.7 \times 10^{-3} - 1 \times 10^{2}$	tension	W-1	1968
PVC (hard) (Halvic 239)	-34.6-149	$8 \times 10^{-5} - 8.5 \times 10^{-2}$	tension	Z-1	1970
Nylon 6-6	72	$2x10^{-3}-1.25x10^{3}$	compression	C-2	1972
Nylon-6(A)	-184-311	$5.5 \times 10^{-3} - 2.3 \times 10^{2}$	tension	G-1	1971

Material	<u>T(*F)</u>	Ė(/sec:)	Type of Test	Ref.	Date
Nylon-6(E)	-184-311	5.5x10 ⁻³ ,2.3x10 ²	tension	G-1	1971
Amorphous nyle (Dupont Zytel 63)	on room	1.43x10 ⁻² ,7.48x10 ⁻²	'ension	J-1	1969
Nylon(Dupont Type 101)	-148-302	5x10 ⁻⁴ -5x10 ⁻¹	tension	L-1	1965
Nylon	room	$2x10^{-3}-8.6x10^{2}$	compression	T-1	1963

TABLE 1 DYNAMIC PROPERTIES OF ACRYLONETRITE-BUTADIENE-STYRENE (ABS)

Material	T(*F)	Ė(∕sec)	$\underline{\sigma_{\mathtt{Y(psi)}}}$	Elong.	Ref. Remarks
ABS	-40	4.17×10^{-3}	6910	27.3	I-1 Read from (σ_{γ} ,
		4.17×10^{-2}	7440	19.3	Tension T) curves
		4.17×10^{-1}	7460	18.2	
	_4	4.17×10^{-3}	6490	34.1	
		4.17×10^{-2}	6910	20.5	
		4.17×10^{-1}	7110	18.6	
	32	4.17×10^{-3}	5780	54.8	
		4.17×10^{-2}	6230	35.7	
		4.17×10^{-1}	6630	30.	
	68	4.17×10^{-3}	5 0 30	29.5	
		4.17×10^{-2}	540C	53.4	
		4.17×10^{-1}	5780	41.1	
	1 34	4.17×10^{-3}	4380	12.5	
		4.17x10 ⁻²	4730	23.9	
		$4.17x10^{-1}$	4850	50.	
	140	4.17×10^{-3}	3140	30.	
		4.17×10^{-2}	3650	44.3	
		$4.17x10^{-1}$	4100	58.	
ABS	room	4.5×10^{-1}	7330	17.6	L-4 Read from (Cy,
		4.5x10 ⁰	8050	15.3	Tension É) curve Lustran 461
		2.08x10 ¹	8950	15.8	

TABLE 2 DYNAMIC PROPERTIES OF NYLON

Material	Ψ(* F)	Ė(∕sec)	$\sigma_{\text{Y(psi)}}$	Elong. Ref.	Remarks
Nylon 6-6	72	2x10 ⁻³	10200	C-2	2% offset
		2x10 ⁻²	11100	Comp.	Read from (σ, \mathcal{E}) curves (true stress)
- Service Control of the Control of		2x10 ⁻¹	13200		curves (true stress)
		3x10 ⁰	137 0 0		
		5x10 ¹	14600		
		1.25x10 ³	21900		
Nylon-6	-184	5.5x10 ⁻³	27600	G-1	Hyrosoluble content
	-148	5.5×10^{-3}	23900	Tension	1.5 wt% (A) Read from (O , E)
	-112	5.5x10 ⁻³	22500		curves
		2.3x10 ²	29900		Polycaprolactam All specimens were
	- 76	5.5x10 ⁻³	20800		obtained by injection
		2.3x10 ²	28400		molding at a mold temp. 176F, oven
	- 58	5.5×10^{-3}	19900		conditioned in vacuo
	-40	5.5×10^{-3}	18800		at 140F for 48 hrs. & stored in vacuo
		$2.3x10^{2}$	26800		over CaCl2 at 77F
	-22	5.5×10^{-3}	17650		
	_4	5.5×10^{-3}	17050		
		$2.3x10^{2}$	23800		
	32	5.5x10 ⁻³	15350		
		2.3×10^{2}	21600		
	73.4	5.5x10 ⁻³	13080		
		2.3×10^{2}	18200		
	104	5.5×10^{-3}	10800		
		$2.3x10^{2}$	15800		
	122	5.5×10^{-3}	7550		
	140	5.5×10^{-3}	5700		
	-	$2.3x10^{2}$	11680		
	176	5.5×10^{-3}	3990		
		$2.3x10^{2}$	7900		
	212	5.5x10 ⁻³	3390		
		$2.3x10^{2}$	5220		
	248	$2.3x10^{2}$	3670		
	311	2.3x10 ²	2830		

Material	T(*F)	Ė(/sec)	Oy(psi)	Elong. Ref. Remarks
Nylon-6	-166	5.5×10^{-3}	25400	G-1 Read from (0, E)
es en la company de la company	-130	5.5×10^{-3}	23000	Tension curve Hydrosoluble content
3) Annual Control of the Control of	-101.2	5.5×10^{-3}	21170	8.8 wt% (E)
	-40	5.5x10 ⁻³	17500	
		2.3x10 ²	25150	
	- 4	5.5x10 ⁻³	15650	
		2.3x10 ²	22300	
	32	5.5×10^{-3}	11900	
Parameter Communication Commun		2.3x10 ²	21600	
AT HOLDER BE	73.4	5.5×10^{-3}	7550	
		2.3x10 ²	18200	
	104	5.5x10 ⁻³	6250	
Affiliate of classical Co		2.3x10 ²	15900	
La constitución de la constituci	140	5.5×10^{-3}	3840	
Service Control		$2.3x10^{2}$	11400	
Manufacture of the Common of t	176	$2.3x10^{2}$	7550	
	212	5.5×10^{-3}	2850	
The state of the s		$2.3x10^{2}$	5400	
	248	$2.3x10^{2}$	3550	
	311	$2.3x10^{2}$	2770	
Amorphous	room	1.4×10^{-2}	20000	J-1 Read from (σ, ϵ)
Nylon		3.6×10^{-2}	27000	Tension curve
		7.5×10^{-2}	31000	Dupont Zytel 63 (2% effect)
Nylon	-148	5x10,-4	23300	
11,5 20-1	-110	5x10 ⁻³	23300	L-1 Read from curves Tension (master curves)
		5x10 ⁻²	25780	
		5×10 ⁻¹	23300	
	-103	5x10 ⁻⁴	20400	
		5x10 ⁻³	21740	
		5x10 ⁻²	22200	
		5x10 ⁻¹	24700	
	-58	$5x10^{-4}$	16500	
		5x10 ⁻³	17200	
		5x10 ⁻²	22570	
		5x10 ⁻¹	20740	
		<i>J</i>	20170	

<u>Material</u>	<u>T(*F)</u>	Ė(/sec)	$\sigma_{\text{Y(psi)}}$	Elong.	Ref.	Remarks
	-13	5x10 ⁻⁴	13570			
		5x10 ⁻³	14350			
		5x10 ⁻²	15650			
		5x10 ⁻¹	16700			
	32	5x10 ⁻⁴	3700			
		5x10 ⁻³	10600			
		5x10 ⁻²	12000			
		5x10 ⁻¹	12830			
	77	5x10 ⁻⁴	4000			
		5x10 ⁻³	5500			
		5x10 ⁻²	7170			
		5x10 ⁻¹	6900			
	122	5x10 ⁻⁴	2960			
		5x10 ⁻³	3550			
		5x10 ⁻²	3740			
		5x10 ⁻¹	4600			
	212	5x10 ⁻⁴	2350			
	,	5x10 ⁻³	2700			
		$5x10^{-2}$	3090			
		5x10 ⁻¹	3650			
	302	5x10 ⁻⁴	1950			
		5×10^{-3}	2300			
		5x10 ⁻²	2650			
		5x10 ⁻¹	3100			
Nylon	room	$2x10^{-3}$	13900		T-1	Read from curves
•		5x10 ²	18900		Comp.	(σ,ε)
		8.6x10 ²	23900			2% offset (Polyamide) £ = mean strain rate

TABLE 3 DYNAMIC PROPERTIES OF POLYCARBONATE (PC)

Material	<u>T(* F)</u>	È(∕sec)	GY(psi)	Elong. Ref	. Remarks
PC	70.7	8.3×10^{-6}	8060	(%) B-2	Read from (O _Y ,
		$2.1x10^{-5}$	8170	Tens	ion ¿) curves Makrolon Bayer
		4.2×10^{-5}	8380		is calculated
		8.3×10^{-5}	8380		from crosshead
		2.1x10 ⁻⁴	8620		speed
		4.2x10 ⁻⁴	8730		
		8.3x10 ⁻⁴	8920		
		2.1×10^{-3}	8980		
		4.2x10 ⁻³	9080		
		8.3×10^{-3}	9270		
		2.1x10 ⁻²	9460		
		4.2×10^{-2}	9560		
		8.3×10^{-2}	9700		
		2.1×10^{-1}	9770		
	104	8.3×10^{-6}	7280		
		2.1x10 ⁻⁵	7390		
		4.2x10 ⁻⁵	7440		
		8.3×10^{-5}	7560		
		2.1x10 ⁻⁴	7680		
		4.2×10^{-4}	7820		
		8.3×10^{-4}	7920	•	
		2.1×10^{-3}	8100		
		4.2×10^{-3}	8110		
		8.3x10 ⁻³	8460		
		2.1x10 ⁻²	8460		
		4.2×10^{-2}	8470		
		8.3×10^{-2}	8740		
		2.1x10 ⁻¹	8900		
	140	8.3x10 ⁻⁶	6260		
		2.1x10 ⁻⁵	6490		
		4.2x10 ⁻⁵	6430		
		8.3×10^{-5}	6740		
		2.1×10^{-4}	6700		

Material	<u>T(*F)</u>	Ė(∕sec)	$O_{Y(psi)}$	Elong.	Rec.	Remarks
		4.2x10 ⁻⁴	68 30			
		8.3×10^{-4}	7030			
		2.1×10^{-3}	7190			
		4.2×10^{-3}	7310			
		$8.3x10^{-3}$	7460			
		2.1x10 ⁻²	7640			
		4.2×10^{-2}	7870			
		8.3×10^{-2}	7910			
		2.1x10 ⁻¹	8020			
	176	8.3x10 ⁻⁶	5420			
		2.1x10 ⁻⁵	5560			
		4.2x10 ⁻⁵	5560			
		8.3x10 ⁻⁵	5850			
		2.1x10 ⁻⁴	5990		\$	
		4.2x10 ⁻⁴	6020			
		$8.3x10^{-4}$	6280			
		2.1×10^{-3}	6480			
		4.2x10 ⁻³	6480			
		8.3×10^{-3}	6710			
		2.1x10 ⁻²	6880			
		4.2x10 ⁻²	6960			
		8.3x10 ⁻²	7240			
		2.1x10 ⁻¹	7290			
	212	2.1x10 ⁻⁵	4390			
		4.2x10 ⁻⁵ 8.3x10 ⁻⁵	4450			
		2.1×10^{-4}	4500 4680			
		4.2x10 ⁻⁴	5080			
		8.3x10 ⁻⁴	5180			
		2.1x10 ⁻³	5300			
		4.2×10^{-3}	5530			
		8.3×10^{-3}	5730			
		2.1×10^{-2}	6010			
		4.2x10 ⁻²	6180			
		8.3x10 ⁻²	6260			
		2.1_{x10}^{-1}	6350			
		. ALV				

Material	T(*F)	Ė(/sec)	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
	248	2.1x10 ⁻³	4520	(~)		
		4.2×10^{-3}	4810			
		8.3×10^{-3}	4960			
		2.1x10 ⁻²	5140			
		4.2×10^{-2}	5530			
The contract of the contract o		8.3x10 ⁻²	5530			
		2.1×10^{-1}	5680			
	284	4.2×10^{-2}	4360			
		8.3x10 ⁻²	4600			
		2.1x10 ⁻¹	4640			
PC	212	8.3×10^{-6}	4240		B-3	Read from $(G_Y,$
		2.1x10 ⁻⁵	4520		Tensio	n &) curves Makrolon Bayer Max stress = 0
The propagation of the contract of the contrac		4.2x10 ⁻⁵	4670			THE DATE OF A
		8.3x10 ⁻⁵	4730			É is calculated from crosshead
		2.1x10 ⁻⁴	4940			speed
		4.2x10 ⁻⁴	5300			
		8.3×10^{-4}	5350			
		2.1×10^{-3}	5560			
		4.2×10^{-3}	5790			
		8.3×10^{-3}	6090			
		2.1×10^{-2}	6250			
		4.2×10^{-2}	6480			
		8.3×10^{-2}	6610			
	. =	2.1×10^{-1}	6700			
	248	8.3×10^{-6}	2790			
		2.1x10 ⁻⁵	2900			
		4.2×10^{-5}	3150			
		8.3×10^{-5}	3230			
		2.1×10^{-4}	3730			
		4.2×10^{-4}	3860			
		8.3×10^{-4}	4180			
		2.1x10 ⁻³	4840		•	
		4.2×10^{-3}	5030			
		8.3×10^{-3}	5160			
		2.1x10 ⁻²	5390			
		$4.2x10^{-2}$	5660			

Material	T(*F)	Ė(/sec)	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
		$8.3x10^{-2}$	5 75 0			
		2.1×10^{-1}	5840			
	284	8.3x10 ⁻⁶	490			
		$2.1x10^{-5}$	770			
		4.2x10 ⁻⁵	1060			
		8.3x10 ⁻⁵	1170			
		2.1x10 ⁻⁴	2150			
		4.2xJ0 ⁻⁴	2250			
		8.3×10^{-4}	2560			
		2.lx10 ⁻³	2920			
		4.2×10^{-3}	3470			
		8.3×10^{-3}	3800			
		2.1x10 ⁻²	4130			
		4.2x10 ⁻²	4500			
		8.3×10^{-2}	4810			
		2.1x10 ⁻¹	4940			
	293	4.2x10 ⁻⁴	590			
		8.3x10 ⁻⁴	780			
		2.1×10^{-3}	1190			
		4.2x10 ⁻³	1580			
		8.3×10^{-3}	1940			
		2.1x10 ⁻²	2570			
		4.2x10 ⁻²	2780			
		8.3x10 ⁻²	3230			
		2.1x10 ⁻¹	3570			
	302	$4.2x10^{-3}$	380			
		8.3x10 ⁻³	510			
		2.1x10 ⁻²	750			
		4.2x10 ⁻²	1000			
		8.3x10 ⁻²	1440			
		2.1x10 ⁻¹	2000			
	311	2.1x10 ⁻²	180			
		4.2x10 ⁻²	230	•		
		8.3x10 ⁻²	480			
		$2.1x10^{-1}$	960			

Material	<u>T(*F)</u>	Ė(/sec)	O _{Y(psi)}	Elong.	Ref.	Remarks
		4.2x10 ⁻⁴	14600			
		$8.3x10^{-4}$	14500			
		2.1x10 ⁻³	14800			
		$4.2x10^{-3}$	15400			
		8.3×10^{-3}	15200			
		2.1x10 ⁻²	15700			
		4.2×10^{-2}	16300			
		8.3×10^{-2}	16600			
		2.1x10 ⁻¹	16700			
	- 58	$4.2x10^{-5}$	11500			
		4.2x10 ⁻⁴	12700			
		4.2×10^{-3}	12700			
		4.2×10^{-2}	13100			
		$2.1x10^{-1}$	13600			
	73.4	4.2×10^{-5}	8420	*		
		$4.2x10^{-4}$	8690	r		
		$4.2x10^{-3}$	9510			
		4.2×10^{-2}	9520			
		2.1×10^{-1}	10000-			
	-193	4.2×10^{-3}	14900		B-4	Read from (O _Y ,
	-148	4.2×10^{-3}	14700		Tens10	n T) curve Tension Makrolon Bayer
	-103	4.2×10^{-3}	14200			Max stress = 07
	- 58	$4.2x10^{-3}$	13000			È is calculated from crosshead
	-13	4.2x10 ⁻³	11800			speed
	32	4.2×10^{-3}	10700			
	77	4.2×10^{-3}	9600			
	122	$4.2x10^{-3}$	8300			
4						

Material	<u>T(*F)</u>	Ė(/sec)	O _{Y(psi)}	Elong.	Ref.	Remarks
PC	- 220	4.2x10 ⁻⁴	19900		B-4	Read from (C,
		8.3×10^{-4}	20100		Tensio	6 \
		$2.1x10^{-3}$	20200			Makrolon Bayer
		$4.2x10^{-3}$	20200			Max stress = $\mathbf{C}_{\mathbf{Y}}$ $\mathbf{\hat{E}}$ is calculated
		8.3×10^{-3}	20400			from crosshead
ré		2.1×10^{-2}	20500			speed
		4.2×10^{-2}	21100			
		8.3×10^{-2}	21000			
		2.1x10 ⁻¹	21000			
	-193	4.2×10^{-5}	16900			
		8.3×10^{-5}	17500			
		2.1x10 ⁻⁴	18000			
		4.2x10 ⁻⁴	17700			
		8.3×10^{-4}	18000			
		2.1×10^{-3}	17700			
		4.2×10^{-3}	18400			
		8.3×10^{-3}	18700			
		2.1x10 ⁻²	19200			
		4.2x10 ⁻²	19900			
		8.3×10^{-2}	19600			
		2.lx10 ⁻¹	19600			
	-166	4.2x10 ⁻⁵	15500			
		8.3x10 ⁻⁵	15800			
		2.1x10 ⁻⁴	15800			
		4.2x10 ⁻⁴	15800			
		8.3xl0 ⁻⁴	16500			
		2.1×10^{-3}	16600			
		4.2×10^{-3}	17500			
		8.3×10^{-3}	17900			
		2.1x10 ⁻²	17700			
		4.2×10^{-2}	18000			
		8.3×10^{-2}	17800			
		2.1x10 ⁻¹	18600			
	-130	4.2x10 ⁻⁵	14500			
		$8.3x10^{-5}$	14500			
		2.1x10 ⁻⁴	14600			

	<u>Material</u>	<u>T(* F)</u>	Ė (/sec)	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
-		167	$4.2x10^{-3}$	7200			
Andrew Control of the		212	$4.2x10^{-3}$	6200			
-		257	$4.2x10^{-3}$	5000			
		- 193	$4.2x10^{-3}$	30900		B-4	Read from (O,
		-148	$4.2x10^{-3}$	25800		Comp.	T) curves Compression
		-103	$4.2x10^{-3}$	20400			Makrolon Bayer Max stress = ••
-		- 58	$4.2x10^{-3}$	17400			Éis calculated from
		-13	$4.2x10^{-3}$	15300			crosshead speed
		32	$4.2x10^{-3}$	13600			
		77	$4.2x10^{-3}$	12500			
-	•	122	$4.2x10^{-3}$	10800			
1		167	$4.2x10^{-3}$	9500			
1		212	$4.2x10^{-3}$	7820			
		257	$4.2x10^{-3}$	6220			
	PC	72	2x10 ⁻⁴	4000		C-2	Read from (O ,
			$2x10^{-3}$	5000		Comp.	E) curves (True Stress)
			2x10 ⁻²	5300			(Max stress = O _Y)
			2x10 ⁻¹	6880			
			4	8000			
			4x10	9780			
			1.05x10 ⁺³	15000			
	Lexan PC Resin	73.4	1.67x10 ⁻²	8850	,	G-2	Read from (Oy,
			1.67x10 ⁻¹	9850	-	rension	T) curves ' strain rate =
		122	1.67×10^{-2}	7860			loading speed/ gage length
			1.67×10^{-1}	8700			
		194	1.67x10 ⁻²	6300			

	Material	T(*F)	ė (/sec)	$\sigma_{Y(psi)}$	Elong (%)	. Ref.	Remarks	
			1.67×10^{-1}	6800				
-		212	1.67×10^{-2}	6280				
-			1.67×10^{-1}	6800				
The same of the same of		230	1.67×10^{-2}	6230				
			1.67x10 ⁻¹	6760				
		248	1.67x10 ⁻²	605 0				
Berger Opposite Control			1.67×10^{-1}	6690				
Contract of the last of the la		257	1.67×10^{-2}	5750				
			1.67x10 ⁻¹	6300				
		284	1.67×10^{-2}	5550				
			1.67×10^{-1}	6420				
		302	1.67×10^{-2}	4380				
			1.67×10^{-1}	5740				
	PC	room	8.31×10^{-1}	9800	59.5	P-2	Strain rate =	
			$83.3x10^{1}$	11200	43.7	Tensio	nspeed/jaw sepa- ration	
	PC	room	$2x10^{-3}$	12000		T-1	Read from (0,	
			4.85x10 ²	17200		Comp.	€) curves (Zelux)	
			6.93x10 ²	18400			€ = mean strain rate	
			1.028x10 ³	18800			- 4.00	

TABLE 4 DYNAMIC PROPERTIES OF POLYETHYLENE (PE)

Material	<u>T(*F)</u>	Ė(/sec)	Oy(psi)	Elong.	Ref.	Remarks
PE	74.3	3.3×10^{-4}	930		A-1	50% R.H.
		1.67×10^{-4}	1000		Tensio	n
		1.67×10^{-2}	1100	260		
		$8.3x10^{-2}$	1400	290		
		3.33x10 ¹		220		
		6.67×10^1		210		
		1.43x10 ³		210		
PE(linear)	74.3	$3.3x10^{-4}$	1500			
		$1.67x20^{-3}$	1800			
		1.67×10^{-2}	2100	550		
		1.67×10^{-1}	2800	480		
		$3.3x10^{-1}$	3400	590		
		6.7×10^{-1}		10		
Amorophous						
PE tereph- thalate	74.3	1.7×10^{-4}	7000			
		1.67×10^{-3}	7700	390		
		1.67×10^{-2}	7800	460		
		$8.3x10^{-2}$	7600	5		
		1.67×10^{-1}		5		
		3.3×10^{-1}		10		
Mylar	74.3	3.3×10^{-4}	11800	70	A-1	Mylar C poly-
		1.67×10^{-3}	12600	100	Tensio	nester Film 50% R.H.
		1.67x10 ⁻²	13700	90		
		8.3×10^{-2}	14200	90		

Material	<u>T(*F)</u>	Ė (∕sec)	OY(psi)	Elong.	Ref.	Remarks
		1.67x10 ⁻¹	15600	80		
		3.3x10 ⁻¹		120		
		7.7x10 ¹		110		
		$1.54x10^{2}$		130		
Mylar	74.3	$3.3x10^{-4}$	9200	120		Mylar, Saran-
		1.67×10^{-3}	9700	130		coated 50% R.H.
		1.67x10 ⁻²	10400	110		
		8.3×10^{-2}	11200	120		
		1.67×10^{-1}	11300	140		
		$1.33x10^{0}$		110		
		1.58×10^{2}		100		
PE(linear)	-166	5.25×10^{-1}	5870		B-1	Read from (Oy,
		3.36x10 ⁰	6130		Torsio	n É) curves effective strain
		$2.4x10^{1}$	6350			rate
		1.1x10 ²	6720			
		8.86×10^2	8250			
	-148	5.25×10^{-1}	5440			
		3.36×10^{0}	5770			
		2.39x10 ¹	6000			
		1.10x10 ²	6530			
		8.86x10 ²	8080			
	-112	5.25x10 ⁻¹	4810			
		3.36×10^{0}	5150			
		2.39x10 ¹	5440			
		1.10x10 ²	6130			
		8.86x10 ²	7830			

Material	<u>T(*F)</u>	É (/sec)	σ _{Y(psi)}	Elong.	Ref.	Remarks
	-94	5.25x10 ⁻¹	4550			
		3.36x10 ⁰	4800			
		2.39x10 ¹	5 18 0			
		1.10x10 ²	5 8 30			
		8.86×10^2	7440			
	-76	5.25x10 ⁻¹	4240			
		3.36×10^0	4500			
		2.39x10 ¹	4890			
		1.10x10 ²	5440			
		8.86×10^2	7160			
PE(high density)	-40	5.25x10 ⁻¹	3730			
achistoy)		3.36x10 ⁰	4070			
		2.39x10 ¹	4460			
		1.10x10 ²	5070			
		8.86×10^{2}	6680			
	-4	5.25×10^{-1}	3370			
		3.36x10 ⁰	3660			
		2.39x10 ¹	3870			
		1.10x10 ²	4820			
		8.86x10 ²	589 0			
PE(branched) (low density)					
(10% delibitor	-166	1.05x10 ⁻¹	4090		B-1	Read from (G.
		5.25x10 ⁻¹	4250	ı	Torsion	Read from (O_{γ} , È) curves effective strain
		3.36x10 ⁰	4680			rate
		2.39x10 ¹	5270			
		1.10x10 ²	5700			

Material	<u>T(*F)</u>	Ė(/sec)	OY(psi)	Elong.	Ref.	Remarks
		8.86 x 10^2	6060			
	-130	1.05x10 ⁻¹	3890			
		5.25x10 ⁻¹	4000			
		3.36x10 ⁰	4390			
		2.39x10 ¹	4880			
		1.10x10 ²	5350			
		8.86x10 ²	6000			
	-76	1.05x10 ⁻¹	3200			
		5.25x10 ⁻¹	3350			
		3.36x10 ⁰	3740			
		$2.39x10^{1}$	4000			
		1.10x10 ²	4350			
		8.86x10 ²	4970			
	-22	1.05x10 ⁻¹	23 9 0			
		5.25×10^{-1}	2400			
		3.36x10 ⁰	2670			
		2.39x10 ¹	2900			
		1.10x10 ²	3250			
		8.86×10^2	3640			
	-4	1.05x10 ⁻¹	2090			
		5.25x10 ⁻¹	2130			
		3.36x10 ⁰	2340			
		2.39x10 ¹	2630			
		1.10x10 ²	2850			
		8.86x10 ²	3250			
	32	1.05x10 ⁻¹	1780			
		5.25x10 ⁻¹	1770			

Material	<u>T(* F)</u>	Ė(∕sec)	Oy(psi)	Elong. Ref. Remarks
		3.36x10 ⁰	1850	
		2.39x10 ¹	2020	
		1.10x10 ²	2260	
		8.86x10 ²	2420	
	75.2	1.05×10^{-1}	1310	
		5.25×10^{-1}	1440	
		3.36x10 ⁰	1490	
		2.39x10 ¹	1620	
		1.10x10 ²	1840	÷
		8.86x10 ²	2000	
E(Type I-A)	70	3.3x10 ⁻²	15000	D-1 Type I-A is the
		3.33 x 10^2	18500	Tensionsample produced by special process and
		5x10 ²	20500	cut in axial di- rection
		5.17x10 ²	22500	
		5.67x10 ²	24000	
		6.33x10 ²	28000	
		6.5x10 ²	24500	
Aurorana aggregoring do		7x10 ²	28000	
Vanishing personal Audio Mar		7.2x10 ²	26000	
God dresponder		$7.33x10^2$	27000	
PE(Type I-P)	70	3.33x10 ⁻²	4800	D-1 Type I-P is the
		3.58×10^{2}	7200	Tension sample produced by special process and
		5.17x10 ²	8800	cut in perpendicular direction
Mining to Laboratory and the Control of the Control		5.33x10 ²	11600	
		6.17x10 ²	10400	
		6.5x10 ²	11000	
E I				

Material	<u>T(*F)</u>	<u>Ě(/sec)</u>	OY(psi)	Elong.	Ref.	Remarks
PE(Type II-A)	70	4.17x10 ²	6200	_	D-1	Type II-A is the sample produced by conventional proc. and cut in axial direction
11-4)		6.9x10 ²	6200	Т	ension	
		8.17×10^2	8800			
PE(Type II-P)	70	2.83x10 ²	5000		D-1	Type II-P is the
		5x10 ²	5700	T	ension	sample produced by conv. process and cut perpendicular direction
		6.38×10^2	9000			
PE	- 58	$3.3x10^{-4}$	5620		E-1	Read from (O_{γ} ,
		1.67x10 ⁻²	60 0 0	T	ension	¿) curves All specimens were dried 48 hrs. at 122F & stored in a desiccator until used (max.strength) (Bakelite DYNH 1-3) Strain rate=cross- head velocity/gage
de de la company		$8.3x10^{-2}$	6000			
	-40	$3.3x10^{-4}$	51 0 0			
Management of the Control of the Con		3.3×10^{-3}	5600			
		1.67×10^{-2}	5000			length
		8.3×10^{-2}	5600			
		$3.3x10^{-1}$	6330			
		4.33x10 ⁰	7000			
		2.67x10 ¹	7320			
	-4	3.3x10 ⁻⁴	3800			
		1.67x10 ⁻²	4000			
		4.33x10 ⁰	4770			
		2.667x10 ¹	5200			
	32	3.3x10 ⁻⁴	3050			
		1.67x10 ⁻²	3200			
		8.3×10^{-2}	3300			
		4.33x10 ⁰	3700			
Processing Co.		2.667x10 ¹	4170			
	76	$3.3x10^{-4}$	2200	68		

Material	<u>T(*F)</u>	£ (/sec)	Gy(psi)	Elong.	Ref.	Remarks
		3.3×10^{-3}	2160	73		
		1.67×10^{-2}	2160	73		
		$8.3x10^{-2}$	2300	70		
		3.3x10 ⁻¹	2400	72		
		4.33x10 ⁰	2600	68		
		2.667x10 ¹	2800	66		
PE	122	$3.3x10^{-4}$	1500			
		3.33×10^{-3}	1550			
		1.67×10^{-2}	1600			
		8.33×10^{-2}	1700			
		3.33×10^{-1}	1840			
		4.33x10 ⁰	2000			
Production and the second seco		2.67x10	2150			
Poddate continue ratio	158	$3.3x10^{-4}$	1210			
all de la companya de		1.67x10 ⁻²	1210			
· · · · · · · · · · · · · · · · · · ·		4.3x10 ⁰	1230			
Allergate or state of the state		2.67x10 ¹	1500			
PE	-65	8.5×10^{-3}	5140		J-1	(Dupont Surlyn A)
A po glavanja v Crimina da	-40	8.5×10^{-3}	4610	T	ension	Read from (O,
en egel-i-j-i-j-i-j-i-j-i-j-i-j-i-j-i-j-i-j-i-	-20	8.5×10^{-3}	3490			E) curves Max stress = σ_Y
	0	8.5×10^{-3}	2950			
	70	8.5×10^{-3}	2440			
		1.85×10^{-2}	2670			
		4.58×10^{-2}	2950			
PE(high						
density)	room	1.67×10^{-4}	2750		K-2	Sample according to
		1.67×10^{-3}	3500	T	ension	H.T. 302 F, 15 min.
		1.67x10 ⁻²	4230			l atm. Read from tables

Material	<u>T(*F)</u>	É(∕sec)	OY(psi)	Elong.	Ref.	Remarks
		1.67x10 ⁻³	> 3800	800		H.T. 306°F, 15 min,
		1.67x10 ⁻³	> 1000			1500 psi H.T. 306°F, 15 min, 1 atm, .957 g/cm³
PE(low density)	room	1.67x10 ⁻³	1520	475	K-2	
		1.67x10 ⁻³	1675	418	Tension	H.T. 271°F, 5 min,
PE(linear)	73.4	$3.3x10^{-3}$	3200	200	S-1	latm Marlex 50-Type 40
		3.3x10 ⁻²	3560	200	Tension	strain rate is app. by deformation speed
		$3.3x10^{-1}$	3820	17.3		divided by gauge length. sample cooled
		3.3x10 ⁰	4180	14.3		from moulding temp. Read from table
		3.3x10 ¹	4500	14.0		
PE(low density)		3.3x10 ⁻³	1075	200		Monsanto 406,cooled
PARIS CONTRACTOR		$3.3x10^{-2}$	1250	200		from moulding temp.
		3.3x10 ⁻¹	1360	200		
		3.3x10 ⁰	1630	200		
		3.3x10 ¹	1640	200		*
PE(high density)		3.3x10 ⁻³	3150			
		1.67x10 ⁰	4275	20		
		$3.3x10^{1}$	4500	27		
PE Tereph- thalate (Mylar)	-34.6	1.3x10 ⁻⁴	19600		L-2	Read from curves
(путаг)		5.3 x 10 ⁻⁴	20000		Tension	(master curve) The molds were held at 140°F for 24 hrs.
		5.3x10 ⁻³	21400			& at 230°F for 48 hrs.
		5.3x10 ⁻²	22500			
	-3.2	3.5x10 ⁻⁴	17260			
		9.8x10 ⁻⁴	18000			
		9.8×10^{-3}	19000			
An existing		9.8x10 ⁻²	19400			

Material	T(*F)	<u>Ė(∕sec)</u>	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
	32.	7.5×10^{-5}	15400			
		$2.9x10^{-4}$	15540			
		$2.9x10^{-3}$	16000			
		$2.9x10^{-2}$	18000			
	77	$1.3x10^{-3}$	13000			
		8.3×10^{-3}	13750			
		5x10 ⁻³	14150			
		$3.3x10^{-2}$	1520 0			
		8.33×10^{-2}	15080			
		$4.2x10^{-1}$	16400			
		1.67x10 ⁰	17600			
		5x10 ⁰	1840 0			
	122	7.1×10^{-5}	10650			
		$3.3x10^{-4}$	1050 0			
		3.3×10^{-3}	11500			
		$3.3x10^{-2}$	13000			
	167	6.7×10^{-5}	7700			
		5x10 ⁻⁴	7650			
ň	÷	$5x10^{-3}$	8500			
		4.2×10^{-2}	10000			
	194	3.3×10^{-5}	5150			
		2.8×10^{-4}	5400			
		2.8×10^{-3}	6800			
		2.8x10 ⁻²	8030			
	212	1.67×10^{-4}	4060			
		5x10 ⁻³	5000			
		4.41x10 ⁻²	5 8 00			

<u>Material</u>	T(*F)	<u>Ė(/sec)</u>	OY(psi)	Elong (%)	. Ref.	Remarks
	230	7.1×10^{-5}	3300			
		5.4x10 ⁻⁴	4000			
		5×10^{-3}	4400			
		$5x10^{-2}$	52 5 0			
	248	6x10 ⁻⁵	3200			
		$4.3x10^{-4}$	3200			
		4.3×10^{-3}	4950			
		4.3×10^{-2}	4150			
	266	4.2x10 ⁻⁵	2750			
		$3.3x10^{-4}$	3000			
		3.3×10^{-3}	3250			
		3.3x10 ⁻²	3600			
PE Film	room	4.3x10 ⁰	1780	513	P-1 Tensior	Ave. value
		8.7x10 ⁰	1500	639	10110101	•
		3.4x10 ¹	1930	504		
		8.6x10 ¹	1900	509		
PE(high density)	room	2.7x10 ⁻³	4220	32	W-l Tension	Read from $(\sigma_{\gamma}, \epsilon)$
		6.7×10^{-3}	4890	28		c / curves
		2.7x10 ⁻²	5020	23.5		
		1.7x10 ⁻¹	5940	19.5		
		1.64x10 ⁰	6890	15		
		1.68x10 ¹	8330	12.5		
		1x10 ²	8710	12		
PE(low density)	room	2.7x10 ⁻³	3310	50		
		6.7×10^{-3}	3620	49		
		2.7x10 ⁻²	4050	47.8		

<u>Material</u>	T(*F)	È(/sec)	Oy(psi)	Elong. (%)	Ref.	Remarks
		1.7×10^{-1}	4650	46.8		
		$1.64x10^{0}$	5490	45		
		1.68x10 ¹	6280	43.3		
		1x10 ²	7010	42		

TABLE 5 DYNAMIC PROPERTIES OF POLYETHYL METHACRYLATE (PEMA)

<u>Material</u>	T(°F)	Ė(∕sec)	OY(psi)	Elong.	Ref.	Remarks
PEMA	95	7.5×10^{-6}	3400		· R- 2	Read from (O,
		$3.86 \text{x} 10^{-5}$	4120		Tension	_n E) curves '
		1.87x10 ⁻⁴	4610			Max stress = GY
	104	7.5×10^{-6}	2360			
		3.86×10^{-5}	2820			
		1.87x10 ⁻⁴	3290			
		7.66x10 $^{-4}$	4220			
	122	7.5×10^{-6}	1460			
		3.86×10^{-5}	1570			
		1.87×10^{-4}	2010			
		9.15x10 ⁻⁴	2720			
		3.06×10^{-3}	3370			
		1.19x10 ⁻²	3900			
		2.04×10^{-2}	4210			
		2.95x10 ⁻²	4800			
		5.38x10 ⁻²	4690			
	140	7.5x10 ⁻⁶	560			
		3.86x10 ⁻⁵	800			
		1.87x10 ⁻⁴	1130			
		9.15×10^{-4}	1700			
		3.46×10^{-3}	2220			
		1.19×10^{-2}	2790			
		1.75×10^{-2}	3000			
		3.53x10 ⁻²	3500			
		5.83x10 ⁻²	3850			
		1.44x10 ⁻¹	4440			
	3.50	2.95x10 ⁻¹	5060			
	158	9.15×10^{-4}	570			
		3.46×10^{-3}	1210			
		5.12x10 ⁻³	1210			
		8.71x10 ⁻³	1200			
		1.75x10 ⁻²	1580			

<u>Material</u>	T(*F)	Ė(∕sec)	Cy(psi)	Elong.	Ref.	Remarks
Material	T(*F)	\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	1940 2800 3480 3520 3880 4340 4700 5000 5170 260 510 570 980 1510 1970 2240 2560 2680 2860	Elong. (%)	Ref.	Remarks
		1x10 ¹ 1.2x10 ¹	4 47 0 5130			

TABLE 6 DYNAMIC PROPERTIES OF POLYMETHYL METHACRYLATE (PMMA)

<u>Material</u>	T(°F)	<u>Ė(/sec)</u>	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
PMMA	- 58	2.5x10 ⁻⁴	36400		B-5	Read from (Oy,
		5x10 ⁻⁴	39400		Comp.	É) curves
		1x10 ⁻³	39400			Annealed for a day at 230°F then cooled
		1.1x10 ⁻³	39800			to room temp. slowly
		2.2×10^{-3}	40100			(Commercial I.C.I. Perspex)
7.973		3.2×10^{-3}	41600			-
		$4.2x10^{-3}$	42000			
		8.3×10^{-3}	45400			
		1.35x10 ⁻²	45450			
	71.6	2.5x10 ⁻⁴	17100			
		$5x10^{-4}$	17980			
		1.1x10 ⁻³	19300			
		2.2×10^{-3}	20200			
		4.2x10 ⁻³	21000			
		8.3×10^{-3}	22100			
	158	2.5x10 ⁻⁴	8520			
		5x10 ⁻⁴	8000			
		1.1x10 ⁻³	10000			
		2.2×10^{-3}	10500			
		4.2×10^{-3}	11360			
		8.3×10^{-3}	11700			
		1.6x10 ⁻²	12400			
PMMA	72	2x10 ⁻⁴	8750		C-2	Read from (0,
		2x10 ⁻³	10000		Comp.	E) curves
		2x10 ⁻²	10900			Max stress = σ_{Υ}
		2x10 ⁻¹	14000			
		3x10 ⁰	16500			
		4.5x10 ¹	20500			
		7.6x10 ²	30300			
PMMA	104	4.2x10 ⁻⁴	5460		D-2	Read from (),
		8.3x10 ⁻⁴	6000	!	Tension	E) curves Data of Ref. 7
		1.7×10^{-3}	6400	6.8		in D-2; strain rate=
		3.3x10 ⁻³	7100	6.5		speed/gage length (Plexiglas)

	Material	<u>T(*F)</u>	Ė(∕sec)	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
	Commercial Methyl Meth	na-	2				
-	crylate	room	5.1×10^{-3}	11500		D-2 Comp.	Read from (O,
			2.5x10 ^{~2}	12600		comp.	€) curves Compression
and the same			1.2x10 ⁻¹	14400			Max stress = 07
And the second			9.6x10 ⁻¹	17100			•
			3.15×10 ⁰	18800			
			4.2x10 ⁻⁴	6500		Tensi	on(ASTM D638-46T)
			5.7×10^{-3}	10000			
	PMMA	76	5x10 ⁻⁵	7900		E-1	Read from (Oy,
			1.3x10 ⁻⁴	8250	T	ension	&) curves All specimens were
			3x10 ⁻⁴	8300			dried 48 hrs. at
			4.5x10 ⁻⁴	9200			122°F & stored in a desiccator until used
-			3x10 ⁻³	10500			(Plexiglas IA-UVA)
			1.33×10^{-2}	11500			
			6.83×10^{-2}	13000			
			3x10 ⁻¹	14000			
			1x10 ⁰	14500			
			1.83x10 ¹	16500			
:	PMMA	32	5x10 ⁻⁵	21900		H-3	Read from (Oy,
			5x10 ⁻⁴	25800		Comp.	É) curves (Commerc. Plexiglass
			5x10 ⁻²	34000			II)
		71.6	5x10 ⁻⁵	17500			Max stress = CY
			5x10 ⁻⁴	20630			
			5x10 ⁻²	25100			
			5x10 ⁻¹	31300			
			8x10 ⁰ _	35000			
		122	5x10 ⁻⁵	13130			
			5x10 ⁻⁴	15000			
			5x10 ⁻²	16500			
			8x10 ⁰	30000			
			7.6x10 ³	36000			
		179	5x10 ⁻⁵	7500			
			5x10 ⁻⁴	8800			
			5x10 ⁻²	13130			ì
			8x10 ⁰	17900			

.

Material	<u>T(*F)</u>	Ė(/sec)	Oy(psi)	Elong. Ref. Remarks
	239	5x10 ⁻⁵	3000	
		5x10 ⁻⁴	5000	
		5x10 ⁻²	6300	
		$1.5x10^{3}$	8630	
PMMA	- 58	1.7×10^{-5}	12900	K-1 Read from table
		1.7×10^{-4}	14900	True strain rate Tension _{True} stress
		1.7x10 ⁻³	16000	1140 001000
		1.7x10 ⁻²	18500	
	- 13	1.7x10 ⁻⁵	13000	
	,	1.7x10 ⁻⁴	15400	
		1.7x10 ⁻³	16800	
		1.7x10 ⁻²	16600	
	32	1.7×10^{-5}	12000	
		1.7×10^{-4}	11800	
		1.7×10^{-3}	15000	
		1.7×10^{-2}	16100	
	77	1.7x10 ⁻⁵	7200	
		1.7×10^{-4}	9200	
		1.7×10^{-3}	11100	
		1.7x10 ⁻²	14000	
	122	1.7x10 ⁻⁵	5400	
		1.7×10^{-4}	6000	
		1.7×10^{-3}	7300	
		1.7×10^{-2}	9360	
	167	1.7×10^{-5}	2630	
		1.7x10 ⁻⁴	3400	
		1.7x10 ⁻³	4340	
		1.7x10 ⁻²	5850	
PMMA-G	-68	3x10 ⁻⁴	1800 0	L-2 Read from (master
		8.3×10^{-4}	19000	Tension curve) curves (Plexiglass G)
		8.3×10^{-3}	19100	ASTM D-638
	- 4	9.2x10 ⁻⁵	15850	
		$7x10^{-4}$	16750	
		7.5x10 ⁻³	18350	
	50	1.7x10 ⁻⁴	10380	
		$4.2x10^{-4}$	12700	
		4.2x10 ⁻³	13200	

Material	T(*F)	Ė(∕sec)	OY(psi)	Elong.	Ref. Remarks
		$4.2x10^{-2}$	16100		
	7 7	1.3x10 ⁻³	11200		
		$5x10^{-3}$	12500		
		3.3×10^{-2}	13600		
		5.8×10^{-2}	13600		
		8.3×10^{-2}	14400		
		4.2x10 ⁻¹	15300		
		1.67x10 ⁰	16300		
		5x10 ⁰	17000		
	104	1.7x10 ⁻⁴	8000		
		1.3x10 ⁻³	9000		
		1.3x10 ⁻²	10400		
		1.3x10 ⁻¹	11700		
	149	1.2x10 ⁻⁴	5460		
		2.5x10 ⁻⁴	6340		
		2.5x10 ⁻³	7050		
		2.5x10 ⁻²	8400		
	176	3.8×10^{-4}	4250		
		3.8×10^{-3}	5100		
		3.8x10 ⁻²	6100		
	194	5x10 ⁻⁴	3150		
		5x10 ⁻³	4200		
		5x10 ⁻²	5250		
	203	1x10 ⁻⁴	1800		
		$6x10^{-3}$	3000		
		6x10 ⁻²	4450		
	212	9x10 ⁻⁵	1000		
		6x10 ⁻⁴	1550		
		$6x10^{-3}$	2850		
		6x10 ⁻²	4100		
	221	1.7x10 ⁻⁴	350		
		1x10 ⁻²	1680		
		1x10 ⁻¹	2350		
	230	6.3×10^{-3}	500		
		6.3×10^{-2}	1500		
	239	6.7×10^{-4}	1000		

Material	<u>T(*F)</u>	Ė(∕sec)	<u>$\sigma_{Y(psi)}$</u>	Elong	. Ref.	Remarks
		$4.17x10^{0}$	2500	•		
PMMA	-5 8	4.8×10^{-5}	15000		L-3	ASTM-D-638
		4.8×10^{-4}	17300		Tension	Specimen
		4.8x10 ⁻³	18700			Read from (O _Y ,
		4.8×10^{-2}	19300			(Plexiglass UVA
	- 13	4.8x10 ⁻⁵	13300			11)
		4.8x10 ⁻⁴	15100			
		4.8×10^{-3}	15400			
		4.8×10^{-2}	18100			
	32	4.8x10 ⁻⁵	10700			
		4.8x10 ⁻⁴	12300			
		4.8×10^{-3}	14700			
		4.8x10 ⁻²	16000			
	71.6	4.8x10 ⁻⁵	9100			
		4.8x10 ⁻⁴	10700			
		4.8x10 ⁻³	12100			
	7.00	4.8x10 ⁻²	14100			
	122	4.8x10 ⁻⁵	4900			
		4.8x10 ⁻⁴	6400			
		4.8x10 ⁻³	7300			
	150	4.8×10^{-2}	9000			
	158	4.8x10 ⁻⁴	4000			
		4.8x10 ⁻³	5100			
	194	4.8x10 ⁻² 4.8x10 ⁻⁵	6300			
	194	4.8x10 ⁻⁴	2100			
		4.8x10 ⁻³	3100			
		4.8x10 ⁻²	4000			
PMMA	7 5	3.3×10 ⁻³	5300 10800	6	M 3	Ohmadu Data -
	98	3.3x10 ⁻³				Strain Rate= elon- gation rate/gauge
	100	3.3×10^{-3}	9900 9400]	7.5		length
	129	3.3×10^{-3}		1.2.4		Read from (), E) curves
	186	3.3×10^{-3}	7100			(Rohm & Haas Plexi-
	700	3.3x10 -	4000		i	glas)

Material	<u>T(*F)</u>	Ė(∕sec)	Oy(psi)	Elong.	Ref.	Remarks
PMMA	32	1.7x10 ⁻⁵	10650		M- 2	Read from (C.,
		1.7x10 ⁻⁴	11750		Tension	É) curves
		1.7x10 ⁻²	14050			
	76	1.7x10 ⁻⁵	6500			
		1.7×10^{-4}	8500			
		1.7×10^{-3}	10050			
		1.7x10 ⁻²	12000			
	122	1.7x10 ⁻⁵	3940			
		1.7×10^{-4}	4700			
		1.7×10^{-3}	5900			
Diese	0.6	1.7×10^{-2}	825 0			
PMMA	86	8.4×10^{-6}	7600			Read from (O,
		4.1×10^{-5}	8 0 50		Tension	É) curves
	- o !:	1.7×10^{-4}	9030			Max stress = σ_{Υ}
	104	8.4x10 ⁻⁶	6500			
		4.1x10 ⁻⁵	7200			
	3.00	1.7×10^{-4}	7870			
	122	8.4×10^{-6}	5700			
		4.1x10 ⁻⁵	6220			
		1.7×10^{-4}	6870			
		2.4x10 ⁻³ 7.4x10 ⁻³	7890			
		1x10 ⁻²	9050			
		4.9x10 ⁻²	9050			
		1x10 ⁻¹	10500			
		2.4×10^{-1}	10900			
	140	8.4×10^{-6}	12200			
	140	4.1x10 ⁻⁵	4450 5260			
		1.7×10^{-4}	56 50			
		2.9x10 ⁻³	7080			
		7×10^{-3}	7500			
		1.7x10 ⁻²	766 0			
		3.5x10 ⁻²	9140			
		1x10 ⁻¹	924 0			
		2.4×10^{-1}	10400			
		1.3x10 ⁰	11900			
		J				

Material	<u>T(* F)</u>	č (/sec)	O _{Y(psi)}	Elong.	Ref.	Remarks
	158	8.4×10^{-6}	3300			
		4.1×10^{-5}	3900			
		1.7×10^{-4}	4400			
		3.5×10^{-3}	5470			
		1x10 ⁻²	6200			
		4.9×10^{-2}	7150			3
		1x10 ⁻¹	7900			
		6.4×10^{-1}	9470			
		1.02x10 ⁰	9900			
		2.9x10 ⁰	11300			
	176	8.4×10^{-6}	2540			
		4.1×10^{-5}	2940			
		1.7×10^{-4}	3550			
		2.4×10^{-3}	4200			
		4.lx10 ⁻³	4570			
		1x10 ⁻²	5330			
		1.7×10^{-2}	5580			
		4.9x10 ⁻²	6140			
		1x10 ⁻¹	6500			
		1.9x10 ⁻¹	7260			
		2.4x10 ⁻¹	7700			
		6.4×10^{-1}	8370			
		1.017x10 ⁰	8830			
		1.3×10^{0}	8886			
	194	2.4x10 ⁰ 8.4x10 ⁻⁶	9640			
	194	4.1x10 ⁻⁵	1566			
		1.7x10 ⁻⁴	2090			
		4.6×10^{-3}	2700			
		6×10^{-3}	3700			
		8.4×10^{-3}	3800			
		1.5x10 ⁻²	3860			
		3.5x10 ⁻²	4300 4440			
		7.5x10 ⁻²	4440 4700			
		1x10 ⁻¹	5530			
		3.8x10 ⁻¹	5850			
		J. OVIO	2020			

Material	<u>T(*F)</u>	Ė (/sec)	Oy(psi)	Elong.	Ref.	Remarks
		5.8x10 ⁰ 8x10 ⁰ 9.2x10 ¹ 1.2x10 ⁰ 3.84x10 ⁰	6160 6730 7200 7830 8460 9450			
Lucite	room	0. 1.5x10 ² 2.9x10 ² 4.8x10 ² 5.9x10 ²	15060 21250 26250 30500 40000	5 4	T-1 Comp.	Read from (), E) curves (Methyl Methacry- late) E = mean strain rate

TABLE 7 DYNAMIC PROPERTIES OF POLYPROPYLENE (PP)

Material	T(°F)	<u> </u>	Oy(psi)	Elong.	Ref.	Remarks
PP	-148	5.3x10 ⁻¹	8460		B-1	Atactic PP
		3.4x10 ⁰	820 0		Torsion	Read from (Oy,
		2.4×10^{1}	7030			Effective strain
		1.1x10 ²	5740			rate
		8.88×10^{2}	6780			
	-112	5.3x10 ⁻¹	8200			
		3.4×10^{0}	7800			
		2.4×10^{1}	6900			
		1.1x10 ²	5820			
		8.88×10^{2}	7000			
	- 76	5.3×10^{-1}	7850			
		3.36x10 ⁰	7280			
		2.4x10 ¹	6700			
		1.1x10 ²	6400			
	li a	8.88x10 ²	5900			
	-40	5.3×10^{-1}	6730			
		3.36x10 ⁰	6520		4	<u> </u>
		2.4×10^{1}	6000		/	
		1.10x10 ² 8.88x10 ²	5460			
	-4	_	5690			
	-4	5.3x10 ⁻¹ 3.4x10 ⁰	5150			
		$3.4x10^{1}$	5 7 50			
		1.10x10 ²	5320			
		8.88x10 ²	4600			
PP	70	$2x10^{-4}$	4540 4820		2.0	
FF	72	$2x10^{-3}$	4830		C-2 Comp.	Read from (O, E) curves
		$2x10^{-2}$ $2x10^{-2}$	6350		_	Max stress = O _Y
			6830			У
		2x10 4x10 ⁰	7350 8500			
		5x10 ¹	8500			
		1.5x10 ³	10000			
		T.DXTO.	16500			

Material	T(*F)	Ė(∕sec)	$\sigma_{Y(psi)}$	Elong (%)	. Ref.	Remarks
P P	20	6.5x10 ⁻⁴	7300	32.3	H-1	Read from (σ_{γ} ,
	32	6.5×10^{-4}	6950	36	Tension	n &) curves (Isotactic PP)
	52	6.5×10^{-4}	5920	52.5		(ISOURCELE II)
	68	3.3×10^{-4}	5000	58.7		
		6.5×10^{-4}	5250	57		
		2x10 ⁻³	6300	61		
		4.5×10^{-3}	6780	59.5		
		$4x10^{-2}$	7090	37.7		•
		2.5x10 ⁻¹	7590	24		
		3×10 ⁰	8100	21		
		3.5x10 ¹	7900	19		
		7x10 ¹	8400	18.8		
		$1.4x_{10}^{2}$	9090	20		
		3x10 ²	10200	19		
		4.9x10 ²	10440	17.8		
	96	6.5x10 ⁻⁴	3780	74.6		
IPP	50	2x10 ⁻⁴	5480		R-3	Read from curves
		8x10 ⁻⁴	5950		Tension	(O, È) (Isotactic PP)
		1.2x10 ⁻²	6750			Max stress = 0
		2.3x10 ⁻²	6500			
		1.5x10 ⁻¹	7300			
		2.8x10 ⁻¹	7450			
		6x10 ⁻¹	7870			
		1.64x10 ⁰	7850			
		6.45x10 ⁰	8560			
	86	7x10 ⁻⁶	3000			
		3.7×10^{-5}	3480			
		2x10 ⁻⁴	3890			
		8.7×10^{-4}	4280			
		6.4×10^{-3}	4760			
		TXIU	4760			
		1.8×10^{-2}	5240			
		3.2×10^{-2}	5240			
		4.7×10^{-2}	5360			
		3.5x10 ⁻¹	6100			

<u>Material</u>	<u>T(*F)</u>	Ė(/sec)	OY(psi)	Elong.	Ref.	Remarks
		1x10 ⁰	6380			
		4.4x10 ⁰	7000			
		6.5x10 ⁰	7020			
		1x10 ¹	7020			
	122	7x10 ⁻⁶	2340			
		3.7×10^{-5}	2590			
		2x10 ⁻⁴	2 7 60			
		8.7×10^{-4}	3060			
		4x10-3	3250			
		1x10 ⁻²	3260			
		1.8×10^{-2}	380 0			
		1x10 ⁻¹	3850			
		3.5x10 ⁻¹	4500			
		1x10 ⁰	4950			
		1.6x10 ⁰ 6.5x10 ⁰	4950			
		1x10 ¹	5430			
	158	7x10-6	5450			
	190	3.7x10 ⁻⁵	1890			
		$2x10^{-4}$	20 3 0 2200			
		8.7x10 ⁻⁴	2360			
		8.4x10 ⁻³	2490			
		2x10 ⁻²	2400			
		3.3x10 ⁻²	2500			
		9.1×10^{-2}	2530			
		3.5x10 ⁻¹	3250			
		$6x10^{-1}$	3450			
		1x10 ⁰	3600			
		2.8x10 ⁰	3750			
		6.5×10^{0}	4450			
		1x10 ¹	4340			
	194	$7x10^{-6}$	1320			
		3.7×10^{-5}	1420			
		$2x10^{-4}$	1500			

<u>Material</u>	<u>T(* F)</u>	ἐ (/sec)	O _{Y(psi)}	Elong.	Ref.	Remarks
		8.7x10	1610			
		$4x10^{-3}$	1800			
1		1.8×10^{-2}	1830			
		4.5×10^{-2}	2020			
		$9.1x10^{-2}$	2120			
		3.5×10^{-1}	2310			
		$6x10^{-1}$	2540			
		1x10 ⁰	2800			
		1.64×10^{0}	2720			
		$2.7x10^{0}$	3040			
		6.5x10 ⁰	3040			
		lx10 ¹	3340			
	230	2x10 ⁻⁴	1070			
		8.7×10^{-4}	1280			
		2.3×10^{-2}	1390			
		3.8×10^{-2}	1390			
		4.7×10^{-1}	1520			
	•	1x10 ⁰	1800			
		$6.5x10^{0}$	2300			
Crystallin	ne	-3				
PP	73.4	3.3×10^{-3}	4340	200	S-1 Tension	Annealed at 275°F nfor 3 hrs. in a
		$3.3x10^{-2}$	4640	200	201.520	vacuum oven (Profax)
		3.3x10 ⁻¹	4570	14.7		Strain rate=speed/ gage length
		3.3x10 ⁰	5120	12.9		Page Territori
		3.3x10 ¹	5590	15.8		

TABLE 8 DYNAMIC PROPERTIES OF POLYSTYRENE (PS)

Material	T(*F)	੬ (/sec)	Oy(psi)	Elong.	Ref.	Remarks
PS	74.3	1.7×10^{-2}	11240	6	A-1	50% R.H.
		8.3x10 ⁻²	9200	,	Tension	(oriented)
		1.7x10 ⁻¹	4900	6		
PS	- 350	$3x10^{-3}$	28400		A-2	Read from (0,
	-197	$3x10^{-3}$	24000		Comp.	£) curves (Atactic PS)
	-108	$3x10^{-3}$	20000			Max stress = G_{\bullet}
	32	2x10 ⁻⁴	12800			Max Suress - Uy
		$3x10^{-3}$	13000			
		1.2x10 ⁻²	14900			
	71.6	2×10^{-4}	10200			
		2x10 ⁻³	11200			
- The state of the		1.2x10 ⁻²	12800			
PS	68	3.6×10^{-4}	13560			Read from (O _Y ,
Consideration of the second	70	1.9x10 ⁻⁴	11800		Comp.	E) curves & (0, E) Annealed for a day
their age made age.		3.5x10 ⁻⁴	12800			at 212°F, then cooled
Page of Manager of		3.6×10^{-4}	11600			slowly to room temp. (Amorphous poly-
		7×10^{-4}	12500			styrene)
		1.5x10 ⁻³	12400			
		$2x10^{-3}$	13700			
		$3x10^{-3}$	13200			
		5.5×10^{-3}	14200			
		6x10 ⁻³	13700			
		1.25x10 ⁻²	14300			
		2.5x10 ⁻²	14500			
	86	$3.6 \times 10^{-4}_{-4}$	12500			
	104	3.6x10	11500			
Total and the second se	122	3.6×10^{-4}	10500			
Paladarin, orași-	131	3.6×10^{-4}	9830			
And place of the second	140	3.6×10^{-4}	8700			
1	149	3.6x10 ⁻⁴	7380			
The Print, and	158	2x10 ⁻⁴	6300			
* e-rippa anglish		3.6×10^{-4}	6450			
		4x10 ⁻⁴	7100			
		7×10^{-4}	7400			
		1.5x10 ⁻³	8380			

	Material	<u>T(*F)</u>	Ė(∕sec)	O _{Y(psi)}	Elong.	Ref.	Remarks
			$3x10^{-3}$	9500			
			6×10^{-3}	9200			
			1.25×10^{-2}	9750			
			2.5×10^{-2}	10000			
			5x10 ⁻²	11000			
		167	1.9x10 ⁻⁴	5100			
			3.6×10^{-4}	5500			
			1.5x10 ⁻³	758 0			
		176	1.9x10 ⁻⁴	1610			
			2x10 ⁻⁴	1770			
entitionents with the start			3.6×10^{-4}	2340			
			5x10 ⁻⁴	2220			
and the second			7.3×10^{-4}	2900			
			9x10 ⁻⁴	2980			
			5x10 ⁻³	3710			
			2 x 10 ⁻³	3630			
			3.5x10 ⁻³	4680			
Contrague	PS	104	6.7x10 ⁻⁵	8800		B-6	Read from (O _Y ,
Control of the last			6.7×10^{-4}	10500		Comp.	É) curves APS ideal quenched
WANT WANT			6.7×10^{-3}	12000			from 221°F through
September 1			6.7×10^{-2}	14500			Tg (Atactic polystyrene)
		140	6.7×10^{-5}	5800			Gy= peak load/true
Manager and Manager			6.7×10^{-4}	7200			area at notch £ = crosshead speed/
No. of Later, spile			6.7×10^{-3}	9500			length at the peak
Kuld Sarta Cong.			6.7×10^{-2}	11500			load
ACCUPATION NAMED IN		176	6.7×10^{-5}	1670			
No.			6.7×10^{-4}	2330			
Academic Property			6.7×10^{-3}	4200			
	Da	7.04	6.7×10^{-2}	6670			
	PS	104	6.7×10^{-5}	13200			Quenched from 221°F
Address of the first			6.7×10^{-4}	13500			and reannealed 6 days at 167°F
			6.7×10^{-3}	14000			(Atactic Polystyrene)
		1 li O	6.7×10^{-2}	14500			
		140	6.7×10^{-5}	9300			
			6.7×10^{-4}	11000			
			6.7×10^{-3}	12400			

	Material	T(*F)	<u>Ė(/sec)</u>	$o_{Y(psi)}$	Elong.	Ref.	Remarks
			6.7×10^{-2}	13200			
		176	6.7×10^{-5}	4400			
			6.7×10^{-4}	6200			i.
			6.7×10^{-3}	8300			
			6.7×10^{-2}	10000			
ı	PS	73.4	1.7x10 ⁻⁵	5330	_	C-1	Read from (0 ,
ı			1.7x10 ⁻⁴	550 0	"	l'ension	E) curves Annealed
ı			1.7×10^{-3}	6250			Fracture stress = 0
ı			1.7x10 ⁻²	6600			11400410 001000
	PS	room	1.7×10^{-4}	570 0	_	D-2	Read from (Oy,
			1.7×10^{-3}	6500	1	l'ens1on	&) curves Ref. 16 & 17 in
			1.7x10 ⁻²	7400			Ref. D-2
	PS	room	3.3x10 ⁻⁵	7400			
			4x10 ⁻⁴	8540			
			7.5×10^{-3}	10100			
	Heat-resis-		u - o=5	0-00			
	tant PS	room	4x10 ⁻⁵	8100			
			4x10 ⁻⁴ 6x10 ⁻³	9060			
	20	7.60	6x10 5	11200		** 0	D 10 - / A
	PS	-168	1x10 ⁻⁵	21800		H-2 Comp.	Read from (O _Y , È) curves
			1x10 ⁻⁴	22200		^	(GP PS)
			1x10 ⁻³	22600			
		77	1x10 ⁻⁵ 1x10 ⁻⁴	10000			
			1x10 -3	10600			
		7 110	1x10 ⁻³ 1x10 ⁻⁵	11500			
		149	1x10 -4 1x10 -4	3550			
			1X10	4820			
	D.C.		1x10 ⁻³	6080		** 1	D - 1 0 - / 0
	PS	7 7	1.2x10 ⁻⁵	10400		H-4 Comp.	Read from (O, E) curves
			4.8x10 ⁻⁵	11200			Max stress = Cy
			2x10 ⁻⁴	12400			• 1
	D.C.	li o	7×10^{-4}	13200	3.5.0		D
	PS	-40	4.2x10 ⁻³	5870	15.2	I-l Mension	Read from (G_Y, T) curves
			4.2x10 ⁻²	6430	13.8 T	enston	(High-impact poly-
			$4.2x10^{-1}$	6900	11.3		styrene) (Styron 475S)

Material	T(°F)	<u>É(/sec)</u>	Oy(psi)	Elong.	Ref.	Remarks
	_4	4.2×10^{-3}	4 88 0	15.9		
		4.2×10^{-2}	5550	14.1		
		4.2x10 ⁻¹	5900	12.5		
	0	4.2×10^{-3}	4050	38.6		
		4.2×10^{-2}	4720	29.5		
		4.2×10^{-1}	5470	16.8		
	68	4.2×10^{-3}	3480	54.8		
		4.2×10^{-2}	4150	38.6		
		4.2x10 ⁻¹	4580	27.7		
	104	4.2×10^{-3}	3160	62.3		
		4.2×10^{-2}	3480	45.5		
PS	-34.6	4.3×10^{-3}	7780		L-2	Read from master
High distribution of the state		4.3×10^{-2}	7110		Tension	Molds were held at
4-44-4	-3.2	3.3×10^{-3}	7110			140°F for 24 hrs. & at 230°F for 48 hrs.
		1x10 ⁻²	7330			L GO EJO F IOF 40 MFS.
		1x10 ⁻¹	7780			
No. of the contract of the con	51.8	1.6×10^{-3}	5780			
		1x10 ⁻²	5780			
		1x10 ⁻¹	6670			The state of the s
	75.2	1.1x10 ⁻⁴	5000			
		6.7×10^{-4}	5600 Choo			
7 Oddinanago		$3.3x10^{-2}$ $6.7x10^{-2}$	6400			
P P Alaman and a report of the		9.2×10^{-2}	7000 7300			
national department of the second sec		5x10 ⁻¹	7200 7600			
Info.		1.67x10 ⁰	6400			
tica.		2.1×10^{0}	7800			
		$5x10^0$	8000			
	107.6	1x10 ⁻³	4440			
	TO • U	3.3×10^{-3}	4880			
		$3.3x10^{-2}$	5780			
	154.6	3.3×10^{-3}	3560			
		$3.3x10^{-2}$	4000			
	167	1x10 ⁻¹	2670			
	176	1x10 ⁻⁴	890			
	-, -	1x10 ⁻³	1780			
		-a-v	2,00			1

<u>Material</u>	T(*F)	Ė(∕sec)	$\sigma_{\text{Y(psi)}}$	Elong.	Ref. Remarks
		1x10 ⁻²	2890		
	185	3.3×10^{-3}	2670		
	197	3.3×10^{-2}	1330		
	203	1.7×10^{-2}	440		
Rubber- modified PS (Lustrex	3	1			
HT 88-1)	room	4.8x10 ⁻¹	3970	4.5	L-4 Read from (G_{Y} ,
		4.8x10 ⁰	4710	5.1	Tension &) curve
		$2.33x10^{1}$	5570	6.8	

TABLE 9 DYNAMIC PROPERTIES OF POLYVINYLCHLORIDE (PVC)

<u>Material</u>	<u>T(*F)</u>	Ė(∕sec)	G _{Y(psi)}	Elong.	Ref.	Remarks
PVC	- 58	4.2x10 ⁻⁵	13240		B-2	Read from (O,
		4.2x10 ⁻⁴	14820		Tensio	n É) curves (Solvic 227, Solvay
		$4.2x10^{-3}$	15850			et Cie)
		4.2×10^{-2}	16870			¿ is calculated from
	-31	4.2x10 ⁻⁵	11845			crosshead speed
		2.1x10 ⁻⁴	12540			
		4.2x10 ⁻⁴	12690			
		8.3×10^{-4}	13200			
		2.1x10 ⁻³	13360			
		4.2×10^{-3}	13750			
		8.3×10^{-3}	14420			
		2.lx10 ⁻²	14530			
		4.2x10 ⁻²	15420			
		8.3×10^{-2}	15750			
	32	4.2x10 ⁻⁵	8740			
		8.3x10 ⁻⁵	8830			
		2.1x10 ⁻⁴	9100			
		4.2x10 ⁻⁴	9350			
	•	8.3x10 ⁻⁴	9580			
		2.1x10 ⁻³	9870			
		4.2×10^{-3}	10200			
		8.3×10^{-3}	10650			
		2.1x10 ⁻²	10770			
		8.3x10 ⁻²	11600			
		2.1x10 ⁻¹	11800			
	73.4	8.3×10^{-6}	6050			
		2.1x10 ⁻⁵	6310			
		4.2x10 ⁻⁵	6580			
		8.3×10^{-5}	6810			
		2.1x10 ⁻⁴	7100			
		4.2x10 ⁻⁴	7350			
		$8.3x10^{-4}$	7480			
		2.1x10 ⁻³	7880			
		$4.2x10^{-3}$	8000			

<u>Material</u>	T(*F)	Ė (∕sec)	Gy(psi)	Elong.	Ref.	Remarks
		8.3×10^{-3}	8340			
		$2.1x10^{-2}$	8560			
		$4.2x10^{-2}$	8890			
		8.3×10^{-2}	9010			
		2.1×10^{-1}	9280			
	86	8.3×10^{-6}	5490			
		2.1×10^{-5}	5720			
		4.2x10 ⁻⁵	6010			
		8.3×10^{-5}	6150			
		2.1x10 ⁻⁴	6430			
		4.2×10^{-i}	6530			
		$8.3x10^{-4}$	6770			
		2.1x10 ⁻³	7050			
		4.2x10 ⁻³	7380			
		8.3×10^{-3}	7610			
		2.1x10 ⁻²	7990			
		4.2x10 ⁻²	8130			
		8.3×10^{-2}	8460			
A1	104	2.1×10^{-1} 8.3×10^{-6}	8720			
	104	2.1x10 ⁻⁵	4640			
		4.2x10 ⁻⁵	4760			
		8.3x10 ⁻⁵	5000			
		2.1x10 ⁻⁴	52 0 0 544 0			
		4.2x10 ⁻⁴	5800			
		8.3x10 ⁻⁴	5900			
		2.1×10^{-3}	6290			
		4.2x10 ⁻³	6480			
		8.3x10 ⁻³	667 0			
		2.1x10 ⁻²	7120			
		4.2x10 ⁻²	7300			
		8.3x10 ⁻²	7510			
		2.1x10 ⁻¹	7790			
	122	$2.1x10^{-4}$	4350			
		4.2×10^{-4}	4710			
		8.3×10^{-4}	4980			

Material	T(*F)	Ě (/sec)	Oy(psi)	Elong.	Ref.	kemarks
		$2.1x10^{-3}$	5400			
		$4.2x10^{-3}$	5 57 0			
Try of the same of		8.3×10^{-3}	5880			
		$2.1x10^{-2}$	6170			
egendar "Akkeno		4.2×10^{-2}	6520			
		8.3×10^{-2}	6600			
		2.1x10 ⁻¹	6820			
	140	2.1×10^{-3}	398 0			
		4.2×10^{-3}	4620			
		8.3×10^{-3}	4740			
		2.1x10 ⁻²	5030			
ni se energia de la companya de la c		4.2×10^{-2}	5360			
Process and the state of the st		3.3×10^{-2}	5550			
militaria v va	_	2.1×10^{-1}	5700			
THE CASE. COMMAND	158	4.2×10^{-3}	3540			
		2.1×10^{-2}	4110			
		4.2x10 ⁻²	4310			
		8.3×10^{-2}	4630			
DVA		2.1x10 ⁻¹	4940			
PVC	122	2.1x10 ⁻⁵	3460		B-3	Read from (O,
		4.2x10 ⁻⁵	3840	Te	ension	E) curves (Solvic 227, Solvay
		8.3×10^{-5}	4010			et Cie)
		2.1x1c ⁻⁴	4390			£ is calculated
		4.2x10 ⁻⁴	4690			from crosshead speed
		8.3×10^{-4}	4910			
		2.1×10^{-3}	5280			
		4.2×10^{-3}	5530			
		8.3×10^{-3}	5720			
		2.1×10^{-2}	6120			
		4.2x10 ⁻²	6410			
		8.3×10^{-2}	6630			
	140	2.1×10^{-1} 2.1×10^{-5}	6870			
	140	4.2x10 ⁻⁵	2410			
		8.3x10 ⁻⁵	2600			1
		2.1×10^{-4}	2810			
		C.TVIA	3130			

Material	<u>T(°F)</u>	<u>Ė(/sec)</u>	<u>OY(psi)</u>	Elong.	Ref.	Remarks
		4.2x10 ⁻⁴	3440			
		8.3×10^{-4}	3900			
		$2.1x10^{-3}$	4210			
		$4.2x10^{-3}$	4620			
		8.3×10^{-3}	4850			
		$2.1x10^{-2}$	4900			
		4.2×10^{-2}	5380			
		8.3×10^{-2}	5500			-
		2.1x10 ⁻¹	5710			
	158	2.1x10 ⁻⁵	1210			
		4.2x10 ⁻⁵	1360			
		8.3×10^{-5}	1720			
		2.1x10 ⁻⁴	1930			
		4.2x10 ⁻⁴	2160			
		8.3×10^{-4}	2820			
		2.1×10^{-3}	3180			
		4.2x10 ⁻³	3500			
		8.3×10^{-3}	3770			
		2.1×10^{-2}	4300			
		4.2x10 ⁻² 8.3x10 ⁻²	4470			
		2.1×10^{-1}	4640			
	167	8.3x10 ⁻⁵	4970			
	101	2.1×10^{-4}	350 750			
		4.2x10 ⁻⁴	1050			
		8.3×10^{-4}	1330			
		2.1x10 ⁻³	1730			
		4.2x10 ⁻³	2100			
		8.3x10 ⁻³	250 0			
		2.1x10 ⁻²	2790			•
		4.2×10^{-2}	3150			
		8.3×10^{-2}	3490			
		2.1x10 ⁻¹	3960			
	176	4.2×10^{-4}	500			
		8.3×10^{-3}	620			
		2.1×10^{-2}	880			

<u>Material</u>	T(*F)	Ė (/sec)	Oy(psi)	Elong	Ref.	Remarks
		$4.2x10^{-2}$	1260			
		$8.3x10^{-2}$	1480			
		2.1×10^{-1}	2140			
	185	8.3×10^{-2}	370			
		2.1×10^{-1}	810			
PVC	-40	4.2×10^{-3}	15100	37	I- 1	Read from (Oy,
		4.2×10^{-2}	16200	24	Tension	n T) curves (Geon 103 Ep)
	-4	4.2×10^{-3}	13450	53		(400.1 205 2p)
		4.2x10 ⁻²	_4900	2 7		
	3 2	4.2×10^{-3}	11160	63		
		4.2×10^{-2}	12470	47		
		4.2×10^{-1}	14900	22		
	68	4.2×10^{-3}	9160	90		
		4.2×10^{-2}	10300	61		
		4.2×10^{-1}	12200	26		
	104	4.2×10^{-3}	7020	230		
		4.2x10 ⁻²	7800	117		
		$4.2r10^{-1}$	9200	43		
	140	4.2×10^{-3}	3640	270		
		4.2×10^{-2}	4830	240		
		4.2×10^{-1}	6320	43		
PVC	77	1.3×10^{-3}	9200		L-2	Read from master
		$5x10^{-3}$	10160		Tension	Molds were held at
		3.3×10^{-2}	11300			140°F for 24 hrs. & at 230°F for 24 hrs.
		5.8×10^{-2}	10860			at 250 F 10F 24 Hrs.
		8.3×10^{-2}	11400			
		4.2×10^{-1}	12350			
		1.67x10 ⁰	13640			
		5x10 ⁰	14150			
	-34.6	3.3×10^{-4}	15500			
		1.3×10^{-3}	16270			
		1.3×10^{-2}	17700			,
		1.3×10^{-1}	19800			
	3.2	1.7.(10 ⁻⁴	13000			
		9.2×10^{-4}	13580			
		9.2×10^{-3}	15180		•	

Material	T(*F)	Ė(∕sec)	$\sigma_{Y(psi)}$	Elong.	Ref.	Remarks
		9.2x10 ⁻²	16000			
	50	1.5x10 ⁻⁴	10500			
		$6.2x10^{-4}$	11350			
		6.2×10^{-3}	12500			
		6.2x10 ⁻²	13580			
	107.6	2.6x10 ⁻⁴	6300			
		1.24x10 ⁻³	7000			
		1.24x10 ⁻²	8500			
		1.24x10 ⁻¹	10000			
	122	2.5x10 ⁻⁴	5000			
		4.2×10^{-3}	6300			
		5.8x10 ⁻²	7050			
	131	1.5x10 ⁻³	2960			
		1.5×10^{-2}	4500			
		1.5x10 ⁻¹	4530			
	140	5.8x10 ⁻⁵	1000			
· ·		5.8x10 ⁻⁴	2500			
		5.8×10^{-2}	3600			
Proposition of the Control of the Co	149	1.3×10^{-2}	430			
•		1.5x10 ⁻¹	1930			
PVC	room	8.3x10 ⁻¹	10500	20.3	P-2	Strain Rate-speed/
E.		8.33×10^{1}	14130		Tensio	njaw separation average value
PVC	room	2.7×10^{-3} 6.7×10^{-3}	7300	200	W-1	Read from (O.,
(Rigid)		2.7×10^{-2}	8130 9460	53 26	rensio	n &) curves Type I rigid PVC
- TAGGAMBA		1.7x10 ⁻¹				extruded into 2½ in. SDR 26 pipe
No. department of		1.7x10 1.6x10 ⁰	11500 13470	17 20.5		in. SDR 20 pipe
warman de play a de play de pl		1.68x10 ¹	15700	20.5		
		1x10 ²	17570	20		
PVC	room	2.7×10^{-3}	4630	20		Type II PVC Material
	I Oom	6.7×10^{-3}	5380			from 2½ DSR 26 pipe
		2.7×10^{-2}	6300	100		
<u> </u>		1.7×10^{-1}	7670	60		
		1.6	9200	54		
		1.68x10 ¹	10800	56		
		1x10 ²	12100	5 9		
		77.10	1010			

Material	T(°F)	È(∕sec)	O _{Y(ps1)}	Elong.	Ref.	Remarks
PVC	room	2.7×10^{-3}	6900	230		PVC Type "1½"
		6.7×10^{-3}	7600	88		impact modified "l½" material
		2.7×10^{-2}	8700	41		1-2 material
		1.7×10^{-1}	10300	26		
		1.64×10^{0}	12170	27		
		1.68x10 ¹	14030	32		
		1x10 ²	15380	31		
PVC	room	2.7×10^{-3}	7780	123		Type I was designed
		6.7×10^{-3}	8780	66		as a specialty compound for pipe
		2.7×10^{-2}	10080	33		application
		1.7×10^{-1}	11940	23		
		1.6x10 ⁰	14200	25		
		1.68×10^{1}	16500	27		
	- 1	1x10 ²	18380	30		~
PVC	-34.6	1x10 ⁻⁴	15760		Z-1 Tension	Read from (σ_{γ} ,
		3.5×10^{-4}	16260		Telistor	(Halvic 239)
		3.5×10^{-3} 4×10^{-2}	17620			
	2 2	8x10 ⁻⁵	19570			
	3.2	5x10 ⁻⁴	12980 13 6 00			
		$5x10^{-3}$	14840			
		5x10 ⁻²	16000			
	50	1.2x10 ⁻⁴	6030			
	20	8x10 ⁻⁴	7110			
		8.5×10^{-3}	8390			
		8.5x10 ⁻²	9830			
	107.6	1.2×10^{-4}	6030			
		8.5×10^{-4}	7260			
		8×10^{-3}	8440			
		5x10 ⁻²	9890			
	122	8x10 ⁻⁵	4020			
		3.5×10^{-4}	5100			
		3.5×10^{-3}	6380			
		3.5×10^{-2}	7200			
	131	9x10 ⁻⁵	2530			
		3.5×10^{-4}	2830			

Material	T(F)	Ė (/sec)	O _{Y(psi)}	Elong.	Ref.	Remarks
		2.5x10 ⁻³ 4x10 ⁻²	4640			
		4x10 ⁻²	4580			
	140	1.2x10 ⁻⁴	310			
		8x10 ⁻⁴	960			
		7x10 ⁻³	2320			
		7×10^{-2}	3760			
	149	$3x10^{-3}$	370			
		$3x10^{-2}$	1440			

vs. Strain Rate for Polycarbonate in Tension Yield Strength \sim Fig.

Yield Strength va. Strain Rate at Room Temperature for Polyethylene in Tension =

Yield Strength vs. Strain Rate for Polymethyl Methacrylate in Tension 5

ACKNOWLEDGEMENT

The authors are indebted to Dr. Edward M. Lenoe of the Army Material and Mechanics Research Center for his guidance and to Miss Beverly Wright for typing the final manuscript for reproduction.

REFERENCES

- A-1. L.E. Amborski and T.D. Mecca, "A Study of Polymer Film Brittleness", J. Appl. Polymer Sci., 12, 332-342 (1960).
- A-2. A.S. Argon, R.D. Andrews, J.A. Godrick and W. Whitney,

 "Plastic Deformation Bands in Glassy Polystyrene", J. Appl.

 Phys., 39, 1899 (1968).
- B-1. S. Bahadur and K.C. Ludema, "Time-Temperature Superposition of Large-Strain Shear Properties of the Ethylene-Propylene Copolymer System", J. Appl. Polymer Sci., 16, 361-380 (1970).
- B-2. C. Bauwens-Crowet, J.C. Bauwens and G. Homés, "Tensile Yield-Stress Behavior of Glassy Polymers", <u>J. Polymer Sci.</u>, <u>A-2</u>, 7, 735-742 (1969).
- B-3. J.C. Bauwens, C. Bauwens-Crowet and G. Homés, "Tensile Yield-Stress Behavior of Poly(vinyl chloride) and Polycarbonate in the Glass Transition Region", <u>J. Polymer Sci.</u>, <u>A-2</u>, <u>7</u>, 1745-1754 (1969).
- B-4. C. Bauwens-Crowet, J.C. Bauwens, G. Homés, "The Temperature Dependence of Yield of Polycarbonate in Uniaxial Compression and Tensile Tests", J. Mater. Sci., 7, 176-183 (1972).
- B-5. P.B. Bowden and S. Raha, "The Formation of Micro Shear Bands in Polystyrene and Polymethylmethacrylate", Phil. Mag., 22, 463-482 (1970).
- B-6. T.E. Brady and G.S.Y. Yeh, "Yielding Behavior of Glassy Amorphous Polymers", J. Appl. Phys., 42, 4622-4630 (1971).
- C-1. R.G. Cheatham and A.G.H. Dietz, "Effect of Orientation on the Mechanical Properties of Polystyrene", <u>Trans. ASME</u>, 31-40 (1952).

- C-2. Shun-Chin Chou, K.D. Robertson and J.H. Rainey, "Characterization of Four Polymeric Materials at Strain Rates From 10⁻¹⁴ sec⁻¹ to 10⁺³ sec⁻¹", Expl. Mech., 422-432, (1973).
- D-1. D.A. D'amato, "Adaptation of a Ballistic Tool for Obtaining Strain Rates Above 20,000 in/in/min.", High Speed Testing, IV, pp. 197-210 (1963).
- D-2. A.G.H. Dietz, W.J. Gailus and S. Yurenka, "Effect of Speed of Test Upon Strength Properties of Plastics", ASTM, 48, 1160-1186 (1948).
- E-1. Richard E. Ely, "Review of a High-Speed Tensile Testing Program for Thermoplastics", High Speed Testing, I, 3-25 (1958).
- G-1. C. Garbuglio, G. Ajroldi, T. Casiraghi and G. Vittadini,

 "Relationships Between Mechanical Properties and Relaxation

 Processes in Polymers. Nylon 6", J. Appl. Polymer Sci., 15,

 2487-2512 (1971).
- G-2. D.G. Goldblum, "Detective Work with High Speed Testing: The Location of a Phase Change Area", <u>High Speed Testing</u>, <u>Vol. IV</u>, 111-117 (1963).
- H-1. J.H. Hall, "The Effect of Temperature and Strain Rate on the Stress-Strain Curve of Oriented Isotactic Polypropylene",

 J. Polymer Sci., 54, 502-522 (1961).
- H-2. R.N. Haward, B.M. Murphy and E.F.T. White, "Relationship between Compressive Yield and Tensile Behavior in Glassy Thermoplastics", J. Polymer Sci., A-2, 9, 801-814 (1971).
- H-3. David L. Holt, "The Method and Yield Stress of Glassy Poly (methyl Methacrylate) at Strain Rates up to 10³ in/in/sec.",

 J. Appl. Polymer Sci., 12, 1653-1659 (1968).

- H-4. C.C. Hsia and J.A. Sauer, "Effect of Strain Rate on the Tensile and Compressive Stress-Strain Properties of Polystyrene",

 ASTM Bulletin, 29-30 (1951).
- I-1. Y. Imasawa and M. Matsuo, "Fine Structures and Fracture Processes in Plastic-Rubber Two-Phase Polymer Systems IV. Temperature and Strain Rate Dependences of Tensile Properties",

 Polymer Eng. & Sci., 10, 261-267 (1970).
- J-1. C.V. Johnson, III and W. Goldsmith, "Optical and Mechanical Properties of Birefringent Polymers", Expl. Mech., 263-268 (1969).
- K-1. J.K. Knowles and A.G.H. Dietz, "Viscoelasticity of Polymethyl Methacrylate an Experimental and Analytical Study", <u>Trans.</u>

 ASME, 177-186 (1955).
- K-2. A.G. Kolbeck and D.R. Uhlmann, "Gas Filled Polymers, II.
 Mechanical Behavior of Polyethylene", <u>J. Appl. Polymer Sci.</u>,
 <u>17</u>, 695-708 (1973).
- L-1. Jerome J. Lohr, "Time-Temperature-Strain Rate Equivalence for Various Engineering Thermoplastics", Appl. Polymer Symp., No. 1, 55-70 (1965).
- L-2. Jerome J. Lohr, "Yield Stress Master Curves for Various Polymers below Their Glass Transition Temperatures", <u>Trans. Soc.</u>

 Rheol., 9:1, 65-81 (1965).
- L-3. Jerome J. Lohr and John A. Parker, "The Combined Effects of Ultraviolet Radiation and Vacuum on the Tensile Yield Properties of Polymethylmethacrylate", ACS Polymer Preprints, 4, 368-375 (1963).

- L-4. J. Kenneth Lund, "Geometry Effects and High Speed Tensile
 Behavior in Styrene Polyblend Systems", High Speed Testing,
 Vol. 1V, 73-87 (1963).
- M-1. Christopher W. Macosko and Gary J. Brand, "Tensile Yield Energy in Glassy Polymers", Conf. Soc. of Plastic Engrs., 424-430 (1972).
- M-2. B. Maxwell and J.P. Harrington, "Effect of Velocity on

 Tensile Impact Properties of Polymethylmethacrylate", Trans.

 ASME., 74, 579 (1952).
- P-1. Gorden D. Patterson, Jr., "Progress Report, Task Group on High Speed Testing, ASTM Committee D-20 on Plastics", High Speed Testing, III 29-33 (1961).
- P-2. Gorden D. Patterson, Jr., "Second Report on Round-Robin Testing of Thermoplastics", ASIM, STP 336, 3-14 (1963).
- R-1. J.A. Roetling, "Yield Stress Behavior of Polymethylmethacrylate", Polymer, 6, 311-317 (1965).
- R-2. J.A. Roetling, "Yield Stress Behavior of Poly(ethylmethacrylate) in the Glass Transition Region", Polymer, 6, 615-619 (1965).
- R-3. J.A. Roetling, "Yield Stress Behavior of Isotactic Polypropylene", Polymer, 7, 303-306 (1966).
- S-1. S. Strella and S. Newman, "Rate Dependence of the Strain Birefringence and Ductility of Polyethylene", Polymer, 5, 197-123 (1964).
- T-1. H.P. Tardif and H. Marguis, "Some Dynamic Properties of Plastics", Canadian Aeronautics and Space J., 205-213 (1963).
- W-1. Robert E. Watling and Raymond A. Montgomery, "The Application of High Speed Tensile Testing to Plastics Materials Technology", Conf. Soc. of Plastic Engrs., 143-14° (1968).

Z-1. P. Zitek and J. Zelinger, "Yielding Processes in Glassy Polymers", J. Appl. Polymer Sci., 1243-1252 (1970).

BIBLIOGRAPHY

- K.W. Bills, Jr., K.H. Sweeny and F.S. Salcedo, "The Tensile Properties of Highly Filled Polymers. Effect of Filler Concentrations", <u>High Speed Testing</u>, <u>II</u>, 3-12 (1960).
- O.L. Burchett, "Brittle-Fracture Dependency of a Rigid Polyurethane Foam on Strain Rate and Temperature", Appl. Polymer Sym., 5, 138-159 (1967).
- K.C. Dao and J.H. Percy, "Polyethylene and Nylon in Compression at Various Strain Rates and Temperatures", Science of Materials, IPPS (August 1969).
- E.D.H. Davies and S.C. Hunter, "The Dynamic Compression Testing of Solids by the Method of the Split Hopkinson Pressure Bar", J. Mech. Phys. Solids, 11, 155-179 (1963).

Richard E. Ely, "High-Speed Compression Testing of Thermoplast cs", ASTM, STP 336 (1963).

- R.J. Farris, "Dilatation of Granular Filled Elastomers under High Rates of Strain", <u>High Speed Testing</u>, <u>IV</u>, 25-34 (1963).
- A.N. Gent, "Adhesion of Viscoelastic Materials to Figid Substrates, II. Tensile Strength of Adhesive Joints", <u>J. Polymer Sci.</u>, 9, 283-296 (1971).
- S.J. Green, F.L. Schierloh, R.D. Perkins and S.G. Babcock, "High-velocity Deformation Properties of Polyurethane Foams", Expl. Mech., 103-109 (1969).
- I.H. Hall, "The Effect of Strain Rate on the Stress-Strain Curve of Oriented Polymers, II. The Influence of Heat Developed During Extension", J. Appl. Polymer Sci., 12, 739-750 (1968).

- R.M. Lacey, "Response of Several Materials at Intermediate Strain Rates", Appl. Polymer Symp., No. 1, 99-109 (1965).
- E. McAbee and M. Chmura, "Effect of Rage and Temperature on the Tensile Properties of Double-Base Propellant", <u>High Speed</u>

 <u>Testing</u>, <u>Vol. IV</u>, 3-24 (1963).
- A.E. Moehlenpah, O. Ishai and A.T.DiBenedetto, "The Effect of Time and Temperature on the Mechanical Behavior of Epoxy Composites", Polymer Eng. & Sci., 11, 129-138 (1971).
- M. Navkis and L. Nicolais, "Stress-Strain Behavior of SAN/Glass Bead Composites Above the Glass Transition Temperature", J. Appl. Polymer Sci., 15, 469-476 (1971).
 - L.E. Nielsen, "Mechanical Properties of Polymers (1962).
- Gorden D. Patterson, Jr., "Progress Report, Task Group on High Speed Testing, ASTM Committee D-20 on Plastics", <u>High Speed</u> Testing, III, 29-33 (1961).
- J.M. Percy and J.B. Meikle, "The Mechanical Behavior of Polymetric Solids in Compression", <u>Science of Materials</u>, <u>IPPS</u>, 130-141 (1969).
- P.N. Rao and K.E. Hofer, "The Mechanical Behavior of Flexible Polyurethane Foams under High Rate Loading", <u>J. Materials</u>, <u>6</u>, 704-717 (1971).
- J.A. Rinde and K.G. Hoge, "Time and Temperature Dependence of the Mechanical Properties of Polystyrene Bead Foam", <u>J. Appl. Polymer Sci.</u>, <u>15</u>, 1377-1395 (1971).

Richard E. Robertson, "On the Cold-Drawing of Plastics", J. Appl. Polymer Sci., 7, 443-450 (1963).

I.H. Hall, "The Effect of Strain Rate on the Stress-Strain Curve of Oriented Polymers. I: Presentation of Experimental Results", J. Appl. Polymer Sci., 12, 731-738 (1968).

K.G. Hoge and R.J. Wasley, "Dynamic Compressive Behavior of Various Foam Materials", Appl. Polymer Symp., 12, 97-109 (1969).

Chang Dae Han, "Measurement of the Rheological Properties of Polymer Melts with Slit Rheometer I, II", <u>Polymer Preprint</u>, <u>12</u>, No. 2, 561-573 (1971).

I.G. Hazelton, "Effect of Rate and Superimposed Pressure on Tensile Properties of Composite Solid Propellant", Appl. Polymer Symp., No. 1, 217-228 (1965).

K.G. Hoge, "The Behavior of Plastic-Bonded Explosives Under Dynamic Compressive Loads", Appl. Polymer Symp., No. 5, 19-40 (1967).

Ori Ishai, "Delayed Yielding of Epoxy Resin Under Tension, Compression, and Flexure, I. Behavior Under Constant Strain Rate", J. Appl. Polymer Sci., 11, 963-981 (1967).

Ori Ishai and Leslie J. Cohen, "Effect of Fillers and Voids on Compressive Yield of Epoxy Composites", <u>J. Composite Materials</u>, <u>2</u>, 302-315 (1968).

Ori Ishai, "The Effect of Temperature on the Delayed Yield and Failure of Plasticized Epoxy Resin", Polymer Eng. & Sci., 9, 131-140 (1969)

O. Ishai and S.R. Bodner, "Limits of Linear Viscoelasticity and Yield of A Filled and Unfilled Epoxy Resin", Trans. of Rheology, 14:2, 253-273 (1970).

Katsiuhiko Ito, "Mechanics of Upper and Lower Yield Points of Amorphous Polymer Solids", <u>Trans. of Rheology</u>, <u>15:3</u>, 389-413 (1971).

Courtland N. Robinson, "Methods of Characterization of Polymeric Materials by High Speed Testing Techniques", Appl. Polymer Symp., No. 1, 261-270 (1965).

A. Rotem and J.M. Lifshitz, "Longitudinal Strength of Uni-directional Fibrous Composite Under High Rate of Loading", <u>26th</u>

<u>Annual Tech. Conf.</u>, <u>Soc. of the Plastic Industry, Inc.</u>, 10-G-1 to 10-G-10 (1971).

K.C. Rusch and R.H. Beck, Jr., "Yielding Behavior of Glassy Polymers", Polymer Preprint, 10, 1125-1131 (1969).

Thor L. Smith, "Stress-Strain-Time-Temperature Relationships for Polymers", ASTM, STP 325, 60-89 (1962).

R.T. Weiss, Werner Goldsmith and K. Chase, "Mechanical and Optical Properties of an Anelastic Polymer at Intermediate Strain Rates and Large Strains", <u>J. Appl. Polymer Sci.</u>, <u>8</u>, 1713-1722 (1970).

H.F. Brinson, "Rate and Time Dependent Yield Behavior of a Ductile Polymer", VPI-E-72-23, College of Engineering, VPI & SU (1972).

H.F. Brinson and A. DasGupta, "The Strain Rate Behavior of Ductile Polymers", 1973 SESA Fall Meeting, Ind., Paper 2256A (1973).