

Contents

1	Cyclic Loading/Unloading Tensile Fatigue of Ceramic-Matrix Composites	1
1.1	Introduction	1
1.2	Unidirectional Ceramic-Matrix Composites	2
1.2.1	Materials and Experimental Procedures	3
1.2.1.1	C/SiC Composite	3
1.2.1.2	C/Si ₃ N ₄ and SiC/Si ₃ N ₄ Composites	3
1.2.1.3	SiC/CAS Composite	4
1.2.2	Theoretical Analysis	4
1.2.2.1	Stress Analysis	4
1.2.2.2	Matrix Cracking	6
1.2.2.3	Interface Debonding	7
1.2.2.4	Fiber Failure	8
1.2.2.5	Hysteresis Theories	9
1.2.3	Results and Discussion	13
1.2.3.1	Effect of Fiber Volume Fraction on Fatigue Hysteresis Loops and Fatigue Hysteresis-Based Damage Parameters	13
1.2.3.2	Effect of Matrix Cracking Density on Fatigue Hysteresis Loops and Fatigue Hysteresis-Based Damage Parameters	15
1.2.3.3	Effect of Fiber/Matrix Interface Shear Stress on Fatigue Hysteresis Loops and Fatigue Hysteresis-Based Damage Parameters	16
1.2.3.4	Effect of Fiber/Matrix Interface Debonded Energy on Fatigue Hysteresis Loops and Fatigue Hysteresis-Based Damage Parameters	20
1.2.3.5	Effect of Fiber Failure on Fatigue Hysteresis Loops and Fatigue Hysteresis-Based Damage Parameters	22
1.2.4	Experimental Comparisons	24
1.2.4.1	C/SiC Composite	24
1.2.4.2	C/Si ₃ N ₄ Composite	30
1.2.4.3	SiC/Si ₃ N ₄ Composite	33
1.2.4.4	SiC/CAS Composite	38
1.3	Cross-Ply and 2D Woven Ceramic-Matrix Composites	43
1.3.1	Materials and Experimental Procedures	47
1.3.1.1	C/SiC Composite	47

1.3.1.2	SiC/SiC Composite	48
1.3.2	Theoretical Analysis	49
1.3.2.1	Stress Analysis	49
1.3.2.2	Transverse and Matrix Cracking	58
1.3.2.3	Interface Debonding	60
1.3.2.4	Hysteresis Theories	62
1.3.3	Results and Discussions	75
1.3.3.1	Effect of Fiber Volume Fraction on the Interface Sliding and Fatigue Hysteresis Loops	75
1.3.3.2	Effect of Fatigue Peak Stress on the Interface Sliding and Fatigue Hysteresis Loops	77
1.3.3.3	Effect of Matrix Crack Spacing on the Interface Sliding and Fatigue Hysteresis Loops	79
1.3.3.4	Effect of Interface Properties on the Interface Sliding and Fatigue Hysteresis Loops	81
1.3.3.5	Effect of Matrix Racking Mode Proportion on Interface Sliding and Fatigue Hysteresis Loops	85
1.3.4	Experimental Comparisons	87
1.3.4.1	Cross-Ply C/SiC Composite	87
1.3.4.2	2D SiC/SiC Composite	94
1.4	2.5D and 3D Ceramic-Matrix Composites	103
1.4.1	Materials and Experimental Procedures	104
1.4.1.1	2.5D C/SiC Composite	104
1.4.1.2	3D Braided C/SiC Composite	104
1.4.1.3	3D Needled C/SiC Composite	105
1.4.2	Hysteresis Theories	105
1.4.2.1	Interface Slip Case 1	105
1.4.2.2	Interface Slip Case 2	106
1.4.2.3	Interface Slip Case 3	107
1.4.2.4	Hysteresis Loops	107
1.4.3	Experimental Comparisons	108
1.4.3.1	2.5D C/SiC Composite	108
1.4.3.2	3D Braided C/SiC Composite	110
1.4.3.3	3D Needled C/SiC Composite	112
1.5	Conclusions	112
	References	112
2	Cyclic Fatigue Behaviors of Ceramic-Matrix Composites	117
2.1	Introduction	117
2.2	Materials and Experimental Procedures	117
2.2.1	Unidirectional C/SiC Composite	117
2.2.2	Cross-Ply C/SiC Composite	118
2.2.3	2D SiC/SiC Composite at 1000 °C	119
2.2.4	2D SiC/SiC Composite at 1200 °C	120
2.2.5	2D SiC/SiC Composite at 1300 °C	120
2.2.6	3D SiC/SiC Composite at 1300 °C	121
2.3	Hysteresis-Based Damage Parameters	121

2.4	Results and Discussions	122
2.4.1	Effects of Fiber Volume Fraction on Fatigue Damage Evolution	123
2.4.2	Effects of Fatigue Peak Stress on Fatigue Damage Evolution	125
2.4.3	Effects of Fatigue Stress Ratio on Fatigue Damage Evolution	127
2.4.4	Effects of Matrix Crack Spacing on Fatigue Damage Evolution	128
2.4.5	Effects of Matrix Crack Mode on Fatigue Damage Evolution	129
2.4.6	Effects of Woven Structure on Fatigue Damage Evolution	133
2.5	Experimental Comparisons	135
2.5.1	Unidirectional CMCs	135
2.5.1.1	SiC/CAS Composite at Room Temperature	135
2.5.1.2	SiC/CAS-II Composite at Room Temperature	137
2.5.1.3	SiC/1723 Composite at Room Temperature	140
2.5.1.4	C/SiC Composite at Room Temperature	143
2.5.1.5	C/SiC Composite at Elevated Temperature	147
2.5.2	Cross-Ply CMCs	152
2.5.2.1	SiC/CAS Composite at Room Temperature	152
2.5.2.2	C/SiC Composite at Room Temperature	155
2.5.2.3	C/SiC Composite at 800 °C in Air Atmosphere	156
2.5.2.4	SiC/MAS-L Composite at 800 and 1000 °C in Inert Atmosphere	158
2.5.3	2D CMCs	158
2.5.3.1	SiC/SiC Composite at 600, 800, and 1000 °C in Inert Atmosphere	158
2.5.3.2	SiC/SiC Composite at 1000 °C in Air and in Steam Atmospheres	164
2.5.3.3	SiC/SiC Composite at 1200 °C in Air and in Steam Atmospheres	191
2.5.3.4	SiC/SiC Composite at 1300 °C in Air Atmosphere	209
2.5.4	3D Braided CMCs	226
2.6	Discussions	229
2.6.1	Cyclic Fatigue at Room Temperature	229
2.6.2	Cyclic Fatigue at Elevated Temperature	233
2.6.3	Comparison Analysis	238
2.7	Conclusions	245
	References	246
3	Dwell-Fatigue Behavior of Ceramic-Matrix Composites	249
3.1	Introduction	249
3.2	Theoretical Analysis	251
3.2.1	Dwell-Fatigue Damage Evolution Model	253
3.2.2	Dwell-Fatigue Lifetime Prediction Model	256
3.3	Results and Discussions	258
3.3.1	Effects of Hold Time on Dwell Fatigue Damage Evolution	258
3.3.2	Effects of Stress Level on Dwell Fatigue Damage Evolution	263
3.3.3	Effects of Matrix Crack Spacing on Dwell Fatigue Damage Evolution	268
3.3.4	Effects of Fiber Volume Fraction on Dwell Fatigue Damage Evolution	272
3.3.5	Effects of Oxidation Temperature on Dwell Fatigue Damage Evolution	276
3.4	Experimental Comparisons	280

3.4.1	Cross-Ply SiC/MAS Composite	280
3.4.1.1	566 °C in Air Atmosphere	280
3.4.1.2	1093 °C in Air Atmosphere	288
3.4.1.3	Comparison Analysis	296
3.4.2	2D SiC/SiC Composite	301
3.4.3	2D Nextel 720/Alumina Composite	303
3.5	Conclusions	304
	References	305
4	Thermomechanical Fatigue Behaviors of Ceramic-Matrix Composites	309
4.1	Introduction	309
4.2	Theoretical Analysis	310
4.2.1	Thermomechanical Stress Analysis	310
4.2.2	Thermomechanical Damage Parameters	312
4.3	Thermomechanical Fatigue Hysteresis Loops	313
4.3.1	Results and Discussions	313
4.3.1.1	Effects of Fiber Volume Fraction on the Thermomechanical Fatigue Hysteresis Loops and Fiber/Matrix Interface Sliding	313
4.3.1.2	Effects of Fatigue Peak Stress on the Thermomechanical Fatigue Hysteresis Loops and Fiber/Matrix Interface Sliding	317
4.3.1.3	Effects of Matrix Crack Spacing on the Thermomechanical Fatigue Hysteresis Loops and Fiber/Matrix Interface Sliding	321
4.3.1.4	Effects of Fiber/Matrix Interface Frictional Coefficient on the Thermomechanical Fatigue Hysteresis Loops and Fiber/Matrix Interface Sliding	325
4.3.1.5	Effects of Interface Debonded Energy on the Thermomechanical Fatigue Hysteresis Loops and Fiber/Matrix Interface Sliding	328
4.3.1.6	Effects of Thermal Cyclic Temperature Range on the Thermomechanical Fatigue Hysteresis Loops and Fiber/Matrix Interface Sliding	332
4.3.2	Experimental Comparisons	336
4.3.2.1	Isothermal Fatigue Hysteresis Loops	336
4.3.2.2	In-Phase Thermomechanical Fatigue Hysteresis Loops	341
4.3.2.3	Out-of-phase Thermomechanical Fatigue Hysteresis Loops	344
4.4	In-phase Thermomechanical Fatigue Damage	345
4.4.1	Results and Discussions	347
4.4.1.1	Effects of Fiber Volume Fraction on In-phase Thermomechanical Fatigue Damage Evolution	348
4.4.1.2	Effects of Fatigue Peak Stress on In-phase Thermomechanical Fatigue Damage Evolution	354
4.4.1.3	Effects of Matrix Stochastic Cracking on In-phase Thermomechanical Fatigue Damage Evolution	357
4.4.1.4	Effects of Interface Properties on In-phase Thermomechanical Fatigue Damage Evolution	361
4.4.1.5	Effects of Thermal Cyclic Temperature Range on In-phase Thermomechanical Fatigue Damage Evolution	365

4.4.1.6	Comparisons Between In-phase Thermomechanical and Isothermal Fatigue Loading	368
4.4.2	Experimental Comparisons	370
4.4.2.1	Thermomechanical Fatigue Loading	371
4.4.2.2	Isothermal Fatigue Loading	372
4.5	Out-of-phase Thermomechanical Fatigue	373
4.5.1	Results and Discussions	374
4.5.1.1	Effects of Fiber Volume Fraction on Out-of-phase Thermomechanical Fatigue Damage Evolution	374
4.5.1.2	Effects of Fatigue Peak Stress on Out-of-phase Thermomechanical Fatigue Damage Evolution	379
4.5.1.3	Effects of Matrix Crack Spacing on Out-of-phase Thermomechanical Fatigue Damage Evolution	383
4.5.1.4	Effects of Interface Frictional Coefficient on Out-of-phase Thermomechanical Fatigue Damage Evolution	386
4.5.1.5	Effects of Thermal Cyclic Temperature Range Out-of-phase Thermomechanical Fatigue Damage Evolution	390
4.5.1.6	Comparisons Between In-phase/Out-of-phase Thermomechanical Fatigue and Isothermal Fatigue Loading	393
4.5.2	Experimental Comparisons	397
4.5.2.1	Out-of-phase Thermomechanical Fatigue Loading at the Temperature Range from 566 to 1093 °C	397
4.5.2.2	Isothermal Fatigue Loading at 566 °C	399
4.5.2.3	Isothermal Fatigue Loading at 1093 °C	401
4.6	Thermomechanical Fatigue with Different Phase Angles	403
4.6.1	Results and Discussions	403
4.6.1.1	Effects of Fiber Volume Fraction on Thermomechanical Fatigue Damage Evolution	408
4.6.1.2	Effects of Fatigue Peak Stress on Thermomechanical Fatigue Damage Evolution	416
4.6.1.3	Effects of Matrix Crack Spacing on Thermomechanical Fatigue Damage Evolution	426
4.6.2	Experimental Comparisons	432
4.6.2.1	In-phase Thermomechanical Fatigue	433
4.6.2.2	Out-of-phase Thermomechanical Fatigue	433
4.7	Conclusions	434
	References	434
5	Interface Degradation of Ceramic-Matrix Composites Under Thermomechanical Fatigue Loading	437
5.1	Introduction	437
5.2	Interface Degradation Models	438
5.2.1	Interface Slip Case 1	438
5.2.2	Interface Slip Case 2	439
5.2.3	Interface Slip Case 3	439
5.2.4	Interface Slip Case 4	440
5.2.5	Hysteresis Loops and Hysteresis-Based Damage Parameters	441

5.3	Experimental Comparisons	445
5.3.1	Unidirectional C/SiC Composite	445
5.3.1.1	Room Temperature	445
5.3.1.2	Elevated Temperature	451
5.3.1.3	Comparison Analysis	456
5.3.2	Unidirectional SiC/Si ₃ N ₄ Composite	457
5.3.2.1	Room Temperature	457
5.3.2.2	Elevated Temperature	461
5.3.2.3	Comparison Analysis	467
5.3.3	2D SiC/SiC Composite	468
5.3.3.1	Room Temperature	468
5.3.3.2	Elevated Temperature	470
5.3.3.3	Comparison Analysis	472
5.4	Conclusions	473
	References	474

Index 475