

Volume 8

Mechanical Testing and Evaluation

1. Introduction to Mechanical Testing and Evaluation

Introduction to the Mechanical Behavior of Metals
Introduction to the Mechanical Behavior of Nonmetallic Materials
Mechanical Testing of Polymers and Ceramics
Overview of Mechanical Properties and Testing for Design
Mechanical Testing for Metalworking Processes
Testing Machines and Strain Sensors
Accreditation of Mechanical Testing Laboratories

2. Tension, Compression, Bend, and Shear Testing

Mechanical Behavior Under Tensile and Compressive Loads
Stress-Strain Behavior in Bending
Fundamental Aspects of Torsional Loading
Uniaxial Tension Testing
Uniaxial Compression Testing
Hot Tension and Compression Testing
Tension and Compression Testing at Low Temperatures
Bend Testing
Shear, Torsion, and Multiaxial Testing

3. Hardness Testing

Introduction to Hardness Testing
Macroindentation Hardness Testing
Microindentation Hardness Testing
Instrumented Indentation Testing
Indentation Hardness Testing of Ceramics
Miscellaneous Hardness Tests
Selection and Industrial Applications of Hardness Tests
Gage Repeatability and Reproducibility in Hardness Testing
Hardness Conversions for Steels

4. Friction, Wear, and Surface Testing

Introduction to Adhesion, Friction, and Wear Testing
Adhesion Testing

Testing Methods for Solid Friction
Scratch Testing
Abrasive Wear Testing
Solid Particle Erosive Wear Testing
Sliding Contact Damage Testing

5. Creep and Stress-Relaxation Testing

Introduction to Creep and Stress-Relaxation Testing
Creep Deformation of Metals, Polymers, Ceramics, and Composites
Creep and Creep-Rupture Testing
Assessment and Use of Creep-Rupture Properties
Stress Relaxation Testing
Influence of Multiaxial Stresses on Creep and Creep Rupture of Tubular Components
Superplastic Deformation at Elevated Temperatures

6. High Strain Rate Testing

Introduction to High Strain Rate Testing
High Strain Rate Tension and Compression Tests
High Strain Rate Shear Testing
Classic Split-Hopkinson Pressure Bar Testing
Recovery Hopkinson Bar Techniques
Split-Hopkinson Pressure Bar Testing of Soft Materials
Split-Hopkinson Pressure Bar Testing of Ceramics
Torsional Kolsky Bar Testing
Triaxial Hopkinson Techniques
Dynamic Indentation Testing
Shock Wave Testing of Ductile Materials
Low-Velocity Impact Testing

7. Impact Toughness Testing and Fracture Mechanics

Fracture Toughness and Fracture Mechanics
Fracture Toughness Testing
Creep Crack Growth Testing
Impact Toughness Testing
Evaluation of Environmentally Assisted Crack Growth
Fracture Resistance Testing of Plastics
Fracture Toughness of Ceramics and Ceramic Matrix Composites
Fracture Resistance Testing of Brittle Solids

8. Fatigue Testing

Fatigue and Fracture Mechanics

Fatigue, Creep Fatigue, and Thermomechanical Fatigue Life Testing

Ultrasonic Fatigue Testing

Fretting Fatigue Testing

Fatigue Crack Growth Testing

Fatigue Testing and Behavior of Plastics

Fatigue Testing of Brittle Solids

Multiaxial Fatigue Testing

9. Component Testing

Introduction to Mechanical Testing of Components

Testing for Deformation Modeling

Mechanical Testing of Threaded Fasteners and Bolted Joints

Testing of Adhesive Joints

Mechanical Testing of Welded Joints

Testing of Bearings

Mechanical Testing of Gears

Testing of Pressure Vessels, Piping, and Tubing

Residual Stress Measurements

Mechanical Testing of Fiber-Reinforced Composites