

THIRD EDITION

Engineering Materials 1

An Introduction
to Properties,
Applications and
Design

Michael F Ashby
David R H Jones


Contents

<i>General introduction</i>	xi
1. Engineering materials and their properties	1
1.1 Introduction	2
1.2 Examples of materials selection	4
A. Price and availability	15
2. The price and availability of materials	17
2.1 Introduction	18
2.2 Data for material prices	18
2.3 The use-pattern of materials	20
2.4 Ubiquitous materials	21
2.5 Exponential growth and consumption doubling-time	23
2.6 Resource availability	24
2.7 The future	26
2.8 Conclusion	27
B. The elastic moduli	29
3. The elastic moduli	31
3.1 Introduction	32
3.2 Definition of stress	32
3.3 Definition of strain	35
3.4 Hooke's law	36
3.5 Measurement of Young's modulus	37
3.6 Data for Young's modulus	38
4. Bonding between atoms	43
4.1 Introduction	44
4.2 Primary bonds	45
4.3 Secondary bonds	48
4.4 The condensed states of matter	51
4.5 Interatomic forces	51
5. Packing of atoms in solids	55
5.1 Introduction	56
5.2 Atom packing in crystals	56
5.3 Close-packed structures and crystal energies	56

5.4	Crystallography	58
5.5	Plane indices	60
5.6	Direction indices	61
5.7	Other simple important crystal structures	62
5.8	Atom packing in polymers	64
5.9	Atom packing in inorganic glasses	65
5.10	The density of solids	66
6.	The physical basis of Young's modulus	73
6.1	Introduction	74
6.2	Moduli of crystals	74
6.3	Rubbers and the glass transition temperature	76
6.4	Composites	78
6.5	Summary	81
7.	Case studies in modulus-limited design	85
7.1	Case study 1: a telescope mirror—involving the selection of a material to minimize the deflection of a disc under its own weight.	86
7.2	Case study 2: materials selection to give a beam of a given stiffness with minimum weight	91
7.3	Case Study 3: materials selection to minimize the cost of a beam of given stiffness	93
C.	Yield strength, tensile strength and ductility	97
8.	The yield strength, tensile strength and ductility	99
8.1	Introduction	100
8.2	Linear and nonlinear elasticity; anelastic behavior	100
8.3	Load–extension curves for non-elastic (plastic) behavior	101
8.4	True stress–strain curves for plastic flow	103
8.5	Plastic work	106
8.6	Tensile testing	106
8.7	Data	107
8.8	The hardness test	108
8.9	Revision of the terms mentioned in this chapter, and some useful relations	111
9.	Dislocations and yielding in crystals	119
9.1	Introduction	120
9.2	The strength of a perfect crystal	120
9.3	Dislocations in crystals	122
9.4	The force acting on a dislocation	128
9.5	Other properties of dislocations	129

10. Strengthening methods, and plasticity of polycrystals	131
10.1 Introduction	132
10.2 Strengthening mechanisms	132
10.3 Solid solution hardening	132
10.4 Precipitate and dispersion strengthening	133
10.5 Work-hardening	135
10.6 The dislocation yield strength	135
10.7 Yield in polycrystals	136
10.8 Final remarks	139
11. Continuum aspects of plastic flow	141
11.1 Introduction	142
11.2 The onset of yielding and the shear yield strength, k	142
11.3 Analyzing the hardness test	144
11.4 Plastic instability: necking in tensile loading	145
12. Case studies in yield-limited design	153
12.1 Introduction	154
12.2 Case study 1: elastic design-materials for springs	154
12.3 Case study 2: plastic design-materials for a pressure vessel	159
12.4 Case study 3: large-strain plasticity—rolling of metals	160
D. Fast fracture, brittle fracture and toughness	167
13. Fast fracture and toughness	169
13.1 Introduction	170
13.2 Energy criterion for fast fracture	170
13.3 Data for G_c and K_{Ic}	175
14. Micromechanisms of fast fracture	181
14.1 Introduction	182
14.2 Mechanisms of crack propagation, 1: ductile tearing	182
14.3 Mechanisms of crack propagation, 2: cleavage	184
14.4 Composites, including wood	186
14.5 Avoiding brittle alloys	187
15. Case studies in fast fracture	191
15.1 Introduction	192
15.2 Case study 1: fast fracture of an ammonia tank	192
15.3 Case study 2: explosion of a perspex pressure window during hydrostatic testing	195
15.4 Case study 3: cracking of a polyurethane foam jacket on a liquid methane tank	198
15.5 Case study 4: collapse of wooden balcony railing	202

viii Contents

16. Probabilistic fracture of brittle materials	209
16.1 Introduction	210
16.2 The statistics of strength and the Weibull distribution	212
16.3 Case study: cracking of a polyurethane foam jacket on a liquid methane tank	216
E. Fatigue failure	221
17. Fatigue failure	223
17.1 Introduction	224
17.2 Fatigue behavior of uncracked components	224
17.3 Fatigue behavior of cracked components	228
17.4 Fatigue mechanisms	230
18. Fatigue design	237
18.1 Introduction	238
18.2 Fatigue data for uncracked components	238
18.3 Stress concentrations	239
18.4 The notch sensitivity factor	240
18.5 Fatigue data for welded joints	241
18.6 Fatigue improvement techniques	242
18.7 Designing-out fatigue cycles	244
18.8 Checking pressure vessels for fatigue cracking	246
19. Case studies in fatigue failure	251
19.1 Introduction	252
19.2 Case study 1: high-cycle fatigue of an uncracked component — failure of a pipe organ mechanism	252
19.3 Case study 2: low-cycle fatigue of an uncracked component — failure of a submersible lifting eye	260
19.4 Case study 3: fatigue of a cracked component — the safety of the Stretham engine	264
F. Creep deformation and fracture	271
20. Creep and creep fracture	273
20.1 Introduction	274
20.2 Creep testing and creep curves	277
20.3 Creep relaxation	280
20.4 Creep damage and creep fracture	282
20.5 Creep-resistant materials	283
21. Kinetic theory of diffusion	287
21.1 Introduction	288
21.2 Diffusion and Fick's law	289

21.3 Data for diffusion coefficients	293
21.4 Mechanisms of diffusion	294
22. Mechanisms of creep, and creep-resistant materials	299
22.1 Introduction	300
22.2 Creep mechanisms: metals and ceramics	300
22.3 Creep mechanisms: polymers	307
22.4 Selecting materials to resist creep	309
23. The turbine blade—a case study in creep-limited design	311
23.1 Introduction	312
23.2 Properties required of a turbine blade	313
23.3 Nickel-based super-alloys	314
23.4 Engineering developments—blade cooling	318
23.5 Future developments: metals and metal–matrix composites	319
23.6 Future developments: high-temperature ceramics	321
23.7 Cost effectiveness	322
G. Oxidation and corrosion	325
24. Oxidation of materials	327
24.1 Introduction	328
24.2 The energy of oxidation	328
24.3 Rates of oxidation	329
24.4 Data	332
24.5 Micromechanisms	332
25. Case studies in dry oxidation	337
25.1 Introduction	338
25.2 Case study 1: making stainless alloys	338
25.3 Case study 2: protecting turbine blades	339
25.4 Joining operations: a final note	343
26. Wet corrosion of materials	345
26.1 Introduction	346
26.2 Wet corrosion	346
26.3 Voltage differences as a driving force for wet oxidation	347
26.4 Rates of wet oxidation	350
26.5 Localized attack	350
27. Case studies in wet corrosion	357
27.1 Introduction	358
27.2 Case study 1: the protection of underground pipes	358
27.3 Case study 2: materials for a lightweight factory roof	360
27.4 Case study 3: automobile exhaust systems	363

x Contents

H. Friction, abrasion and wear	367
28. Friction and wear	369
28.1 Introduction	370
28.2 Friction between materials	370
28.3 Data for coefficients of friction	373
28.4 Lubrication	374
28.5 Wear of materials	375
28.6 Surface and bulk properties	377
29. Case studies in friction and wear	381
29.1 Introduction	382
29.2 Case study 1: the design of journal bearings	382
29.3 Case study 2: materials for skis and sledge runners	385
29.4 Case study 3: high-friction rubber	387
I. Designing with metals, ceramics, polymers and composites	391
30. Design with materials	393
30.1 Introduction	394
30.2 Design methodology	396
31. Final case study: materials and energy in car design	399
31.1 Introduction	400
31.2 Energy and cars	400
31.3 Ways of achieving energy economy	400
31.4 Material content of a car	402
31.5 Alternative materials	402
31.6 Production methods	408
31.7 Conclusions	410
<i>Appendix 1 Symbols and formulae</i>	411
<i>Appendix 2 References</i>	419
<i>Index</i>	421