

High Temperature Ceramic Matrix Composites

Edited by W. Krenkel,
R. Naslain, H. Schneider

Contents

I Fibers

New High Temperature Oxide Fibers <i>D. Wilson, 3M Co., St. Paul (USA)</i>	3
A Low-Cost and Unique Carbon Fiber for CMC <i>J. Withers, B. Safadi, W. Kowbel, R. Loutfy, MER Corporation, Tucson (USA)</i>	13
The Formation Mechanism of the Stabilized Microstructure in the Fibers of Al ₂ O ₃ -SiO ₂ System <i>B. Schetanov, E. Kablov, T. Scheglova, VIAM, Moscow (RUS)</i>	17
Polycomponent Aluminium Oxide-Based Fibres <i>T. Ulyanova, L. Titova, N. Krut'ko, Institute of General and Inorganic Chemistry of the National Academy of Sciences, Minsk (BY)</i>	22
High-Performance Si-N-O Fibres for HT-Insulation and Short-Fibre Reinforced HT- CMCs/MMCs <i>A. Vital, U. Vogt, EMPA, Swiss Federal Institute for Materials' Testing and Research, Duebendorf (CH)</i>	29
Fine Silicon Carbide Fiber Synthesized from a Silicon-Based Polymer Blend Using Radiation Curing <i>A. Idesaki, M. Sugimoto, S. Tanaka, Y. Morita, Japan Atomic Energy Research Institute, Gunma (J); M. Narisawa, K. Okamura, Osaka Prefecture University, Osaka (J); M. Itoh, Fukushima National College of Technology, Fukushima (J)</i>	35
Influence of Water-Vapor-Containing Atmosphere on the Pyrolysis of Polymer-Derived SiC Fibers <i>Z. Chu, C. Feng, Y. Song, J. Wang, Y.D. Wang, Y.F. Wang, Key Lab. of New Ceramic Fibers, National University of Defense Technology, Changsha (VRC)</i>	41
A novel Si-N-C fiber with a low Oxygen Content Prepared from a Vinyl-Containing Polysilazane Precursor <i>Z. Chu, Y. Song, C. Feng, Key Lab. of New Ceramic Fibers, National University of Defense Technology, Changsha (VRC)</i>	46
Novel Ceramic SiCN-Fibers from the Polycarbosilazane ABSE <i>J. Hacker, G. Motz, G. Ziegler, Institute for Materials Research, University of Bayreuth (D)</i>	52

Preparation of Non-Oxide Ceramic Fibers in the Systems Si-C-N and Si-B-C-N <i>D. Schawaller, B. Clauss, Institut für Chemiefasern (ICF), Denkendorf (D)</i>	56
New Fiber Precursors in the System Si-B-N-C <i>J. Clade, D. Sporn, Fraunhofer-Institut für Silicatforschung ISC, Würzburg (D); U. Müller, Rheinische Friedrich-Wilhelms-Universität, Bonn (D); M. Jansen, Max-Planck-Institut für Festkörperforschung, Stuttgart (D)</i>	62
Origin and Effect of Fiber Attack for the Processing of C/SiC <i>M. Müller, J. Mentz, H.-P. Buchkremer, D. Stöver, Institut für Werkstoffe und Verfahren der Energietechnik IWF-1, Forschungszentrum Jülich GmbH (D)</i>	66
Temperature Stability of 3M Nextel™ 610, 650, and 720 Fibers - A Microstructural Study <i>M. Schmücker, F. Flucht, H. Schneider, German Aerospace Center (DLR), Institute of Materials Research, Köln (D)</i>	73
Influence of High Temperature Argon Heat Treatment on Tensile Properties for Four Types of BN/SiC Coated SiC Fiber Preforms <i>T.Bhatt, US Army Research Laboratory-Vehicle Technology Center, NASA Glenn Research Center, Cleveland (USA)</i>	79
Microstructural Evolution and Mechanical Behaviour up to 1500 °C of Nextel™ 720 Mullite-Alumina Fibres <i>F. Deléglise, M. Berger, A. Bunsell, Centre des Matériaux, Ecole des Mines de Paris, Evry (F)</i>	84
Failure Analysis of Nextel™ 720 Fibers Subjected to High-Temperature Testing: The Role of Intrinsic Fiber Impurities <i>W. Braue, R. Borath, F. Flucht, J. Goering, H. Schneider, German Aerospace Center (DLR), Materials Research Institute, Cologne (D)</i>	90
Microstructural Response of SiBN _x C-Fibers Upon Annealing in Oxidizing and Reducing Atmospheres <i>W. Braue, G. Paul, German Aerospace Center (DLR), Materials Research Institute, Cologne (D); H. Baldus, Bayer Fiber GmbH, D-41538 Dormagen (D)</i>	96
Effects of 2-D Fabric Geometry on the Tensile Strength of Stoichiometric SiC Fiber-Reinforced Composites <i>H. Yun, J. DiCarlo, NASA Glenn Research Center, Cleveland (USA)</i>	99
Mechanical and Microstructural Characterisation of Nextel 650 Alumina-Zirconia Fibres <i>A. Poulon-Quintin, M. Berger, A. Bunsell, Centre des Matériaux Pierre-Marie Fourt, Ecole des Mines de Paris, Evry (F)</i>	106
Creep Behaviour of Single SiNO Fibres <i>O. Lesemann, D. Koch, G. Grathwohl, Keramische Werkstoffe und Bauteile, Universität Bremen (D)</i>	112

Microscopic Thermal Characterization of C/C-SiC Composites <i>J. Jumel, F. Lepoutre, ONERA, Châtillon (F); M. Frieß, W. Krenkel, DLR., Stuttgart (D); G. Neuer, IKE, Universität Stuttgart (D)</i>	120
---	-----

II Interphases and Coatings

Oxide Fiber-Coatings for Interface Control in Ceramic Composites <i>R. Kerans, R. Hay, M. Cinibulk, Air Force Research Laboratory, Materials and Manufacturing Directorate, AFRL/MLLN, Wright-Patterson AFB (USA); E. Boakye, K. Keller, T. Mah, T. Parthasarathy, UES Inc., Dayton (USA) (under AFRL contract)</i>	129
Interphase Formation, Microstructure and Performance <i>M. Lewis, University of Warwick, Coventry (GB)</i>	136
Experimental Investigation of Multifunctional Interphase Coatings on SiC fibers for Non-Oxide High Temperature Resistant CMCs <i>A. Tsirlin, Y. Pronin, E. Florina, S. Mukhametov, M. Khatsernov, SRC of RF GNIIChTEOS, Moscow (RUS); H. Yun, NASA Glenn Research Center, Cleveland (USA); R. Riedel, E. Kroke, Technische Universität, Darmstadt (D)</i>	149
Coating of SiC Fibers with Yb-Doped Ceria <i>H. Sueyoshi, Department of Mechanical Engineering, Kagoshima University, (J); R. Dong, M. Higo, Y. Uemura, Y. Hirata, Department of Applied Chemistry and Chemical Engineering, Kagoshima University (J)</i>	157
Stability of Mullite-Precursor Versus Potential Fiber-Coating Materials <i>P. Mechnich, M. Schmücker, H. Schneider, Deutsches Zentrum für Luft- und Raumfahrt e.V., Institut für Werkstoff-Forschung, Köln (D)</i>	164
Microscopic Thermal Characterization of C/C Composites <i>J. Jumel, F. Lepoutre, ONERA, Châtillon (F); F. Enguehard, D. Rochais, CEA Le Ripault, Monts (F); M. Cataldi, SNECMA, Saint Médard en Jalles (F)</i>	168
Fiber Induced Failure of Carbon/Carbon Composites <i>B. Müller, D. Ekenhorst, K.-W. Brzezinka, M. Hentschel, Bundesanstalt für Materialforschung und -prüfung (BAM), Berlin (D)</i>	175
The Interlaminar Shear Strength of C/C-SiC <i>J. Schulte-Fischbeck, M. Frieß, W. Krenkel, Deutsches Zentrum für Luft- und Raumfahrt, Institut für Bauweisen- und Konstruktionsforschung, Stuttgart (D); B. Thielicke, Fraunhofer-Institut für Werkstoffmechanik, Freiburg (D)</i>	181
Stability in Air at Ambient Temperature of BN Coatings Processed from $\text{BCl}_3\text{-NH}_3\text{-H}_2$ Gas Mixtures <i>S. Le Gallet, F. Rebillat, A. Guette, R. Naslain, Laboratoire des Composites Thermostructuraux, UMR 5801 (CNRS-SNECMA-CEA-UB1), University Bordeaux I, Pessac (F)</i>	187

Oxidation Resistance of BN Coatings with Different Textures	
<i>F. Rebillat, S. Le Gallet, A. Guette, X. Bourrat, R. Naslain, Laboratoire des Composites Thermostructuraux, UMR 5801 (CNRS-SNECMA-CEA-UBI), University Bordeaux 1, Pessac (F)</i>	193
CVD-Coating of Fabric Sheets in Combination with the LSI Process	
<i>M. Frieß, W. Krenkel, K. Nestler, Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR), Institute of Structures and Design, Stuttgart (D); G. Marx, Technische Universität Chemnitz, Institut für Chemie, Professur für Physikalische Chemie, Chemnitz (D)</i>	199
Mechanical Properties of SiC/SiC Composites with ZrSiO₄ Interphase at a High Temperature	
<i>Y. Tanaka, Y. Inoue, N. Miyamoto, M. Sato, Research Institute of Advanced Material Gas Generator, Tokyo (J)</i>	205
Multiscale Investigation of the Creep Behavior of SiC-SiBC	
<i>S. Darzens, G. Farizy, J. Vicens, J. Chermant, LERMAT, URA CNRS 1317, ISMRA, Caen (F)</i>	211
Evaluation of Damage by Oxidation Corrosion at High Temperatures of Coated C/C-SiC Ceramic Composite	
<i>M. Labanti, G. Martignani, C. Mingazzini, G. Minoccari, L. Pilotti, A. Ricci, ENEA CRF - Faenza (I); R. Weiss, SCHUNK - Heuchelheim (D)</i>	218
Environmental Barrier Coatings for Silicon-Based Ceramics	
<i>K. Lee, D. Fox, R. Robinson, N. Bansal, NASA Glenn Research Center, Cleveland (USA)</i>	244
Yttrium-Silicates for Oxidation Protection of C/C-SiC Composites	
<i>T. Ullmann, H. Hald, Institute of Structures and Design, Stuttgart (D); M. Schmücker, H. Schneider, Institute of Material Research, Köln (D); R. Henne, Institute of Technical Thermodynamics, Stuttgart (D)</i>	230
Polymer-Spraying as a Deposition Technique for CMCs	
<i>O. Goerke, E. Feike, H. Schubert, Institute for Material Science and Technology, Berlin (D)</i>	236
Protective Coating for Carbon-Carbon Composites	
<i>F. Smeacetto, M. Ferraris, M. Salvo, Materials Science and Chemical Engineering Dept., Polytechnic of Torino (I)</i>	240
Low Cost Oxidation Resistant C-C Composites	
<i>W. Kowbel, C. Bruce, J. Withers, MER Corporation, Tucson (USA)</i>	245
Analysis of Asymmetrical Four-Point Bending Test of Ceramic Composite Joints By Using Finite Element Method	
<i>H. Serizawa, H. Murakawa, Joining and Welding Research Institute, Osaka University (J); C. Lewinsohn, Pacific Northwest National Laboratory, WA (USA)</i>	251

Thermal Expansion and Phase Transitions up to 850 °C of a Celsian-Hexacelsian (BaAl ₂ Si ₂ O ₈) Mixture <i>J. Schneider, Institut für Kristallographie und Angewandte Mineralogie, Universität München (D); W. Kriven, Department of Material Science and Engineering, University of Illinois at Urbana-Champaign (USA)</i>	257
Thermal Conductivity of Ceramic Coating Materials Determined by a Laser Heat Flux Technique <i>D. Zhu, N. Bansal, K. Lee, R. Miller, NASA John H. Glenn Research Center, Cleveland (USA)</i>	262
Oxidation Behaviour of C/SiC Composites with a Si-Zr Coating from Room Temperature to 1500 °C <i>L. Cheng, Y. Xu, L. Zhang, R. Gao, State Key Laboratory of Solidification Processing, Northwestern Polytechnical University, Xi'an Shaangxi (VRC)</i>	268
III Processing of Non-Oxide CMCs	
Applications of CMCs Made via the Liquid Silicon Infiltration (LSI) Technique <i>R. Kochendörfer, N. Lützenburger, DLR (German Aerospace Center), Institute of Structures and Design, Stuttgart (D)</i>	277
Applications of Non-Oxide CMCs <i>A. Mühlratzer, M. Leuchs, MAN Technologie AG, Augsburg (D)</i>	288
Failure Behaviour of Three Dimensional Hi-Nicalon/Silicon Carbide Composites Fabricated by Chemical Vapour Infiltration <i>Y. Xu, L. Cheng, L. Zhang, H. Yin, State Key Laboratory of Solidification Processing, Northwestern Polytechnical University, XI'an (VRC)</i>	299
Influence of Hot Pressing on Microstructure and Mechanical Properties of CVI-Infiltrated C/C-Composites <i>M. Guellali, R. Oberacker, M. Hoffmann, Universität Karlsruhe (TH) (D)</i>	305
SiC Matrix Composites for High Temperature Applications <i>W. Kowbel, C. Bruce, J. Withers, MER Corporation, Tucson (USA)</i>	311
Improving Damage Tolerance of C/SiC <i>J. Mentz, M. Müller, H.-P. Buchkremer, D. Stöver, Forschungszentrum Jülich GmbH (D)</i>	317
SiC/SiC Composites by 2-Step Reaction-Bonding Method <i>E. Tani, K. Shobu, K. Kishi, E. Maeda, S. Umebayashi, National Institute of Advanced Industrial Science and Technology, Tosu, Saga (J)</i>	324

Influence of Process Parameters on the Thermophysical Properties of C/C-SiC <i>M. Friess, W. Krenkel, Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR), Institute of Structures and Design, Stuttgart (D); R. Brandt, G. Neuer, Institut für Kernenergetik und Energiesysteme, Universität Stuttgart (D)</i>	328
Reaction Between Liquid Al (or Si) and Composite C/C Materials <i>A. Favre, T. Birkel, H. Fuzellier, Laboratoire de Chimie Moléculaire et Environnement, Université de Savoie, Le Bourget-du-Lac (F)</i>	334
Properties of Porous Si/SiC-Fiber Composites prepared by Infiltrating Carbon Fiber Composites with Liquid Silicon <i>M. Park, H. Song, B. Lee, J. Hang, J. Lee, Ceramic & Chemical Eng. Div., Myongji University, Kyunggido (ROK); M. Hong, Environmental Eng., Ajou University, Kyunggido (ROK)</i>	341
Nextel 480/Silica Composites by Atmosphere Pressure Chemical Vapor Infiltration <i>Z. Chen, L. Zhang, L. Cheng, Y. Xu, R. Gao, State Key Laboratory of Solidification Processing, Northwestern Polytechnical University, Xi'an (VRC)</i>	347
Continuous Sintering Furnace for Non-Oxide Ceramic Matrix Composites <i>K. Berroth, R. Wagner, FCT Technologie GmbH, Rauenstein (D); H. Kessel, FCT Systeme der Strukturkeramik GmbH, Rauenstein (D)</i>	353
Development of SiC/SiC Composites from Si-Based Polymer Blend by Radiation Application <i>M. Sugimoto, S. Tanaka, Japan Atomic Energy Research Institute, Takasaki Radiation Chemistry Research Establishment, Takasaki (J); M. Itoh, Chemistry and Biochemistry, Fukushima National College of Technolog (J); K. Okamura, Department of Metallurgy and Materials Science, College of Engineering, Osaka Prefecture University (J)</i>	357
Oxidation Behavior and Mechanical Properties of Carbon Fiber Composites with Methylphenylsiloxane-Based Matrix and Pyrolytic Carbon Coating <i>P. Glogar, M. Černý, K. Balík, Institute of Rock Structure and Mechanics, Academy of Sciences of the Czech Republic, Prague (CZ); D. Loidl, D. Gitschthaler, H. Peterlik, K. Kromp, Institute of Materials Physics, University of Vienna, Vienna (A)</i>	362
C-Fiber Reinforced Ceramic Matrix Composites by a Combination of CVI, PIP and RB <i>C. Nannetti, A. Borello, de D. Pinto, ENEA Casaccia, Roma (I); D. Carbone, A. Licciulli, PASTIS-CNRSM, Brindisi (I); A. Ortona, FN, Bosco Marengo (I)</i>	368
Preparation of AlN Whiskers and Applications to Composite Materials <i>N. Hotta, T. Watanabe, Faculty of Engineering, Niigata University (J); T. Sasamoto, Kanagawa Institute of Technology, Atsugi (J); C. Zhang, T. Megura, K. Komeya, Department of Materials and Chemistry, Yokohama National University, Yokohama (J)</i>	375
Room and High Temperature Mechanical Properties of Hot-Pressed SiC Chopped-Fiber-Reinforced SiC Composite <i>J.-S. Lee, K. Yoshida, M. Imai, T. Yano, Research Laboratory for Nuclear Reactors, Tokyo Institute of Technology (J)</i>	381

Mechanical and Thermal Properties of Hot-Pressed SiC/SiC Composites Using SiC Matrix Containing Coarse SiC Grains <i>K. Yoshida, Faculty of Engineering, Chiba Institute of Technology (J); M. Imai, T. Yano, Research Laboratory for Nuclear Reactors, Tokyo Institute of Technology (J)</i>	388
Reaction Bonded Silicon Nitride (RBSN) Reinforced by Short SiC Fibres <i>A. Herzog, U. Vogt, Department of High Performance Ceramics, Swiss Federal Laboratories for Materials Testing and Research (EMPA), Duebendorf (CH)</i>	394
Preparation of Liquid-Phase Sintered Multilayer Composites of SiC and AlN <i>S. Wildhack, G. Rixecker, F. Aldinger, Max-Planck-Institut für Metallforschung and Institut für Nichtmetallische Anorganische Materialien der Universität Stuttgart (D)</i>	401
Biomorphic SiSiC Ceramic Composites from Preprocessed Biological Fibers <i>C. Hoffmann, H. Sieber, P. Greil, University of Erlangen-Nürnberg, Department of Materials Science (II), Erlangen (D)</i>	407
Microstructure and Properties of Biomorphic SiSiC Ceramics Derived from Pyrolysed Wooden Templates <i>J. Schmidt, S. Seiz, W. Krenkel, Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR), Institute of Structures and Design, Stuttgart (D)</i>	414
Wood Derived SiC Ceramics with Oriented Porous Structures via Carbothermal Reduction <i>U. Vogt, A. Herzog, T. Graule, R. Klinger, Department of High Performance Ceramics, Swiss Federal Laboratories for Materials Testing and Research (EMPA), Duebendorf Switzerland, Metal Physic Institute University (CH); T. Zimmermann, Department of Wood, Swiss Federal Laboratories for Materials Testing and Research (EMPA), Duebendorf Switzerland, Metal Physic Institute University (CH); O. Paris, E. Schmid Institute of Material Science of Austrian Academy of Science, Leoben (A)</i>	420

IV Characterization and Simulation of Non-Oxide CMCs

Anelastic Behaviour of Ceramic Matrix Composites During Cyclic Fatigue <i>D. Rouby, O. Penas, P. Reynaud, Groupe d'Études de Métallurgie Physique et de Physique des Matériaux UMR CNRS 5510, INSA de Lyon, Villeurbanne (F)</i>	429
Carbon Fibre Reinforced CMCs: Manufacture, Properties, Oxidation Protection <i>R. Weiss, Schunk Kohlenstofftechnik GmbH, Heuchelheim (D)</i>	440
Ultrasounds: an Essential Tool for Studying the Mechanical Behavior of CMCs <i>J.-M. Morvan, S. Baste, Laboratoire de Mécanique Physique, CNRS UMR 5469, École MATMECA, Université Bordeaux 1, TALENCE (F)</i>	457
Fracture Toughness of Thermally Shocked SiC-Fibre Reinforced Glass Matrix Composites <i>Z. Chlup, I. Dlouhý, Institute of Physics of Materials ASCR, Brno (CZ); A. Boccaccini, Department of Materials, Imperial College, London (GB)</i>	463

High-Temperature Fracture Toughness of a C/SiC (CVI) Composite as Used for Screw Joints in Re-Entry Vehicles <i>M. Kuntz, J. Horvath, G. Grathwohl, University of Bremen (D)</i>	469
Notch Sensitivity of Woven Ceramic Matrix Composites under Tensile Loading – An Experimental, Analytical and Finite Element Study <i>A. Haque, L. Ahmed, Tuskegee University Center for Advanced Materials, Tuskegee (USA)</i>	474
Self-Healing SiC/SiC Composite Behaviour under High-Temperature Cyclic Fatigue in Air <i>O. Penas, P. Reynaud, D. Rouby, G. Fantozzi, Groupe d'Etudes de Métallurgie Physique et de Physique des Matériaux, GEMPPM UMR CNRS 5510, INSA de Lyon (F)</i>	480
Behavior of a 2.5D Woven Composite Material SiC/SiC <i>L. Casas, M. Elizalde, J. Martínez-Esnaola, A. Martín-Meizoso, G. Sevillano, CEIT (Centro de Estudios e Investigaciones Técnicas de Gipuzkoa) and Escuela Superior de Ingenieros, TECNUN, University of Navarra, San Sebastián (E); E. Claxton, P. Doleman, Rolls-Royce plc, Derby (GB)</i>	486
CMC Creep Mechanism under Argon <i>G. Boitier, J. Chermant, H. Cubero, S. Darzens, G. Farizy, J. Vicens, LERMAT, URA CNRS 1317, ISMRA, Caen (F); J. Sangleboeuf, LARMOR, Bât 10B, Université de Rennes 1 (F)</i>	492
Transient Creep Behavior in Enhanced SiC/SiC Composites <i>S. Zhu, Y. Kagawa, The University of Tokyo, Tokyo (J); J. Cao, M. Mizuno, Japan Fine Ceramics Center, Nagoya (J)</i>	498
Microstructural Investigations of Ceramic Matrix Composites by Raman Microspectroscopy <i>G. Chollon, S. Le Gallet, P. Forio, F. Rebillat, A. Guette, R. Naslain, Laboratoire des Composites Thermostructuraux, Pessac (F); J. Brunel, M. Couzi, Laboratoire de Physico-Chimie Moléculaire, Talence (F)</i>	504
Damage Characterization of C/C-SiC-Ceramics <i>B. Rehmer, J. Beckmann, M. Finn, S. Glaubitz, U. Mücke, G. Weidemann, Federal Institute for Materials Research and Testing, Berlin (D)</i>	511
Phenomenological Investigations on C/C-SiC Specimens with NDT Methods <i>R. Aoki, DLR (German Aerospace Center), Institute of Structures and Design, Stuttgart (D)</i>	517
Thermal Response and Oxidation Behavior of Si-Ti-C-O Fiber (Tyranno TM Lox-M)/Si-Ti-C-O Matrix Composites under High Enthalpy Convective Environment <i>T. Ogasawara, T. Ishikawa, Advanced Composite Evaluation Technology Center (ACE-TeC), National Aerospace Laboratory of Japan (NAL), Tokyo (J)</i>	524

The Role of Oxygen in Subcritical Crack Growth in SiC/SiC_m Composites with Boron-Enhanced Matrices	
<i>C. Lewinsohn, C. Henager Jr., R. Jones, Pacific Northwest National Laboratory, Richland (USA); L. Giannuzzi, University of Central Florida, Orlando (USA)</i>	531
Corrosive Behaviour of Fibrous Hot Gas Filter in a Model Atmosphere and Dust for Refuse Incineration	
<i>K. Suzuki, Nat. Ind. Res. Inst. Nagoya (J); K. Nakano, F. Takeda, Japan Ultra-high Temp. Mater. Res. Inst. (J); Y. Kanno, Yamanashi University (J)</i>	538
A Constitutive Model for the Design of Fibrous Ceramic Matrix Composite Structures	
<i>G. Camus, J. Pailhès, J. Lamon, Laboratoire des Composites Structureaux, Pessac (F)</i>	545
Probabilistic-Statistical Approach to the Ultimate Failure of Ceramic Matrix Composites	
<i>V. Calard, J. Lamon, Laboratoire des Composites Thermostructuraux, UMR 5801 (CNRS-SNECMA-CEA-UBI), Pessac (F)</i>	551
Damage Quantification of CMCs by Image Analysis	
<i>G. Boitier, S. Darzens, L. Chermant, M. Coster, J-L. Chermant, LERMAT, URA CNRS 1317, ISMRA, Caen (F)</i>	557
Physically Based Failure Criteria for Long-Fibre Reinforced Ceramics	
<i>W. Hufenbach, L. Kroll, A. Langkamp, J. Höpken, Institut für Leichtbau und Kunststofftechnik, Technische Universität Dresden, Dresden (D)</i>	564
Predicting Failure Mechanism of SiC/SiC Composites as a Function of Temperature and Oxygen Concentration	
<i>R. Jones, C. Henager, E. Simonen, C. Lewinsohn, Pacific Northwest National Laboratory, Richland (USA)</i>	570
A CMC Damage Model Based on Micro- and Macromechanics for High-Temperature and Complex Loading	
<i>P. Ladevèze, S. Letombe, C. Cluzel, LMT Cachan, ENS Cachan/CNRS/Univ Paris 6, Cachan (F)</i>	578
 V Oxide/Oxide CMCs	
Oxide/Oxide Composites: Control of Microstructure and Properties	
<i>F. Lange, University of California, Santa Barbara (USA); T. Radsick, USAFA/DFEM, US Air Force Academy, Colorado Spring (USA); M. Holmquist, SAAB, Trollhättan (S)</i>	587
Processing and Properties of Oxide/Oxide Composites for Industrial Applications	
<i>B. Newman, W. Schäfer, DaimlerChrysler Research and Technology - c/o. Dornier GmbH – Friedrichshafen (D)</i>	600

Processing and Microstructure of WHIPOX™ <i>B. Kanka, M. Schmücker, W. Luxem, H. Schneider, Institute for Materials Research, German Aerospace Center (DLR), Cologne (D).....</i>	610
Long Fiber Reinforced Damage-Tolerant Oxide/Oxide CMCs with Polysiloxanes <i>M. Frieß, W. Krenkel, Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR), Institute of Structures and Design, Stuttgart (D)</i>	616
A Low Cost Fabrication Route of All Oxide Composites: Fabrication and Mechanical Properties <i>S. Zhu, H. Kakisawa, T. Mamiya, Y. Kagawa, S. Guo, The University of Tokyo (J)</i>	622
Aluminium Phosphate Bonded Oxide Fibre Reinforced Porous Mullite-Based Matrix Composites <i>M. Holmquist, R. Lundberg, Volvo Aero Corporation, Trollhättan (S); L. Hoffer, A. Kristoffersson, Swedish Ceramic Institute, Göteborg (S).....</i>	627
Oxide Fibers Produced by Internal Crystallization Method and their Usage in Oxide-Matrix Composites <i>S. Mileiko, V. Kiiko, A. Kolchin, V. Kurlov, Solid State Physics Institute of the Russian Academy of Sciences, Chernogolovka Moscow district (RUS)</i>	633
Processing and Characterisation of Mullite (Nextel™ 720) Fibre-Reinforced Mullite Matrix Composites from Hydrothermally Processed Mullite Precursors <i>C. Kaya, E. Butler, Interdisciplinary Research Centre (IRC) in Materials Processing, The University of Birmingham (GB); A. Boccaccini, Department of Materials, Imperial College of Science, Technology and Medicine, London (GB); M. Lewis, Department of Physics, Centre for Advanced Materials, The University of Warwick, Coventry (GB)</i>	639
Microfabrication of Damage-Tolerant Al ₂ O ₃ /ZrO ₂ Fibril Composites via Aligned Bi-Phase Microlaminae Using Co-Extrusion <i>C. Kaya, E. Butler, Interdisciplinary Research Centre (IRC) in Materials Processing, The University of Birmingham (GB); M. Lewis, Department of Physics, Centre for Advanced Materials, The University of Warwick, Coventry (GB).....</i>	645
Modeling the Co-Extrusion of Ceramic Pastes for Fabrication of Fibrous Monolithic Composites <i>I. Aldazabal, J. Flaquer, J. Martínez-Esnaola, G. Sevillano, CEIT (Centro de Estudios e Investigaciones Técnicas de Gipuzkoa) and Escuela Superior de Ingenieros, TECNUN, University of Navarra, San Sebastián (E)</i>	651
Dispersion and Rheological Characterization of SiC Whisker in Mullite Shurries <i>D. Jiang, L. Ling, Z. Huang, J. Zhang, The state Key Lab of High Performance Ceramics and Superfine Structure, Shanghai Institute of Ceramics (VRC); Z. Shen, M. Nygren, Dept. of Chemical, University of Stockholm, (S)</i>	658

Optical and Mechanical Behavior of Woven Fabric Al₂O₃ Fiber-Reinforced MgAl₂O₄ Matrix All-Oxide Optomechanical Composites	
<i>A. Dericioglu, S. Zhu, Y. Kagawa, Institute of Industrial Science, The University of Tokyo (J).....</i>	664
Mesostructure of WHIPOX™ all Oxide Ceramics	
<i>M. Schmücker, B. Kanka, H. Schneider, German Aerospace Center (DLR), Institute of Materials Research, Köln (D)</i>	670
Mechanical Behavior of WHIPOX™ Ceramic Matrix Composites	
<i>J. Göring, F. Flucht, H. Schneider, German Aerospace Center, Institute of Materials Research, Köln (D).....</i>	675
“Keramikblech” Properties and Applications	
<i>W. Pritzkow, Walter E.C. Pritzkow Spezialkeramik, Stuttgart (D)</i>	681
Long Term Properties of Ceramic Matrix Composites under High Temperature Mechanical Loading	
<i>D. Koch, G. Grathwohl, Keramische Werkstoffe und Bauteile, Universität Bremen (D).....</i>	686
Oxidation Behaviour of a Fibre Reinforced SiC₍₀₎/Al₂O₃-Composite	
<i>F. Porz, K. Sindermann, M. Hoffmann, Institut für Keramik im Maschinenbau, Universität Karlsruhe (D)</i>	692
High Temperature Strength of Directionally-Solidified Al₂O₃-ZrO₂(Y₂O₃) Eutectics	
<i>J. Pastor, P. Poza, J. Llorca, Department of Materials Science, Polytechnic University of Madrid. E. T. S. de Ingenieros de Caminos, Madrid (E)</i>	698
Ceramic Composites Al₂O₃-ZrO₂-MgO	
<i>T. Ulyanova, L. Titova, N. Krut'ko, Institute of General and Inorganic Chemistry of the National Academy of Sciences, Minsk (BY)</i>	704
Tensile Creep Behavior of In-Situ Single Crystal Oxide Ceramics Eutectic Composites in Ultra-High Temperature, High Pressure and Moisture Rich Environments	
<i>K. Hirano, Y. Harada, T. Suzuki, Advanced Materials & Structural Integrity Research Group, National Institute of Advanced Industrial Science and Technology (AIST), Namiki 1-2, Tsukuba-shi, Ibaraki-ken (J)</i>	709
Microstructure Design Concepts for Damage Tolerance Behavior in Alumina Laminate Composites	
<i>S.-Y. Park, Department of Ceramics Engineering, Kangnung National University, Kangnung Kangwondo (ROK)</i>	716
Mechanical Properties of Si-Ti-C-O Fabric/Polytitanocarbosilane/Mullite Laminate Composites	
<i>Y. Nakamura, S. Kasuga, Y. Hirata, Department of Mechanical Engineering, Kagoshima University (J), J. Nakamura, Department of Applied Chemistry and Chemical Engineering, Kagoshima University (J), now at Kyocera, Co., Kagoshima (J)</i>	721

VI Applications

Design Fabrication and Applications of C/C, C/SiC and SiC/SiC Composites <i>F. Christin, Snecma Moteurs, Site de Bordeaux, Le Haillan (F)</i>	731
Melt Infiltrated (MI) SiC/SiC Composites for Gas Turbine Applications <i>K. Luthra, G. Corman, General Electric Corporate Research & Development, Schenectady (USA)</i>	744
Development of a 3D-SiC/SiC Component Model for HOPE-X (H-2 Orbiting Plane Experimental) <i>K. Nishi, J. Gotoh, S. Aratama, Kawasaki Heavy Industries, Ltd., Kakamigahara (J)</i>	754
Dynamic Qualification of a New CMC Fastener <i>M. Ortelt, F. Ruehle, H. Hald, H. Weihs, DLR (German Aerospace Center), Institute of Structures and Design, Stuttgart (D)</i>	760
Brazing of C/SiC Composites with the BraSiC® Process for High Temperature Applications <i>V. Chaumat, A. Gasse, P. Sire, CEA / CEREM-DTEN / Service of Materials and Proceedings, Grenoble (F); J. Bouchaud, Wicht Technologie Consulting, München (D)</i>	767
Environmental Properties and Applications of 3D C/SiC and SiC/SiC Composites by Chemical Vapor Infiltration <i>Y. Xu, L. Cheng, L. Zhang, H. Yin, State Key Laboratory of Solidification Processing, Northwestern Polytechnical University, Xi'an (VRC)</i>	772
Progress in SiC/SiC Composites for Engine Applications <i>J. DiCarlo, H. Yun, G. Morscher, L. Thomas-Ogbuji, NASA Glenn Research Center, Cleveland (USA)</i>	777
An Improved Long Life Duration CMC for Jet Aircraft Engine Applications <i>F. Lamouroux, E. Bouillon, J. Cavalier, P. Spriet, G. Habarou, SNECMA-Moteurs, Rocket Engine Division, Solid Propulsion and Composites Direction, Le Haillan (F)</i>	783
Development of the Advanced Combustor Liner Composed of CMC/GMC Hybrid Composite Material <i>K. Igashira, Y. Matsuda, G. Matsubara, A. Imamura, Research Institute of Advanced Material Gas-Generator, Tokyo (J)</i>	789
Heat Exchangers for an Air-Turbo-Ram-Jet Engine <i>H. Hatta, K. Goto, Institute of Space and Astronautical Science, Sagamihara, Japan; Y. Kogo, Science University of Tokyo, Noda (J); M. Ichikawa, IHI, Tokyo (J)</i>	797
C/SiC Material Evaluation for Aircraft Brake Applications <i>S. Vaidyaraman, Aircraft Braking Systems Corporation, Akron, Ohio (USA); M. Purdy, Goodrich Corporation, Brecksville (USA); T. Walker, Honeywell Aircraft Landing Systems, South Bend (USA); S. Horst, OAI, Cleveland (USA)</i>	802

Short Fibre Reinforced CMC Materials for High Performance Brakes <i>B. Heidenreich, R. Renz, W. Krenkel, German Aerospace Center (DLR), Stuttgart (D)</i>	809
Ceramic Foams and Their Applications <i>J. Withers, W. Kowbel, R. Louif, MER Corporation, Tucson (USA)</i>	816
C _{graphite} /SiC/C Composites for Tribological Application <i>Z. Rak, Energy Research Centre of the Netherlands, Petten (NL)</i>	820
Engineering of CMC Tubular Components <i>J. Schmidt, M. Scheiffele, W. Krenkel, Deutsches Zentrum für Luft- und Raumfahrt e.V. (DLR), Institute of Structures and Design, Stuttgart (D)</i>	826
Applications of CMC-Racks for High Temperature Processes <i>J. Demmel, H. Lallinger, G. Kopp, Fraunhofer Technologie-Entwicklungsgruppe TEG, Stuttgart (D)</i>	832
CMC Materials for Lightweight and Low CTE Applications <i>R. Renz, B. Heidenreich, W. Krenkel, German Aerospace Center (DLR), Stuttgart (D); A. Schöppach, Zeiss Optronik GmbH, Oberkochen (D); F. Richter, Carl Zeiss 3D Automation GmbH, Essingen/Aalen (D)</i>	839
Cost Analysis for the Manufacture of C/C-SiC Structural Parts <i>H. Abu El-Hija, W. Krenkel, German Aerospace Center (DLR), Stuttgart (D)</i>	846
A New Data Management System for Ceramic Matrix Composites <i>T. Austin, M. Steen, H. Over, European Commission – Joint Research Centre, Institute for Advanced Materials, Petten (NL); P. Bonnel, Environment Institute, Ispra (I)</i>	852
A Multiscale New Chart Method for Properly Assessing the Performance of Ceramic Matrix Composites and Aiding Numerical Modeling <i>M. Drissi-Habti, The University of Tokyo (J)</i>	859
Tyrannohex Composites: High Potential Materials for Structural Applications <i>M. Drissi-Habti, The University of Tokyo (J); T. Ishikawa, UBE Industries Ltd (J); L. Zawada, Wright Patterson AFB (USA)</i>	866
Author Index	873
Subject Index	878