

Table of Contents

Preface

Applications of Aluminium Matrix Composites J. Eliasson and R. Sandström	3
MMCs: Materials, Manufacturing and Mechanical Properties M.D. Huda, M.S.J. Hashmi and M.A. El-Baradie	37
Foundry Aspects of Particulate Reinforced Aluminum MMCs: Factors Controlling Composite Quality A.M. Samuel and F.H. Samuel	65
Forming Parameters and Mechanical Properties of Cold Extruded MMCs of Aluminium Alloy Matrix H.W. Wagener and J. Wolf	99
Preparation of Al-Based Composite Using Mechanical Alloying L. Lu, M.O. Lai and S. Zhang	111
Production and Characteristics of B₄C/TiB₂ Composites T. Graziani and A. Bellosi	125
Microstructural Characterisation of Interaction between Al₂O₃ and Highly Active Alloys H. Ji and P.M. Marquis	133
Particulate Metal Matrix Composites through Powder Metallurgy: Some Specific Systems G.S. Upadhyaya	141
The Manufacture of Squeeze Cast and Spray Formed Al MMCs G. Durrant and P.S. Grant	155
Mechanical Shaping of Metal Matrix Composites K.N. Subramanian, T.R. Bieler and J.P. Lucas	175
Application of Ultrasonic Vibration to Molten Aluminum Infiltration Y. Tsunekawa, H. Nakanishi, M. Okumiya and N. Mohri	215
Superplasticity in Metal Matrix Composites M. Mabuchi and K. Higashi	225
Hot Working Characteristics of Discontinuously Reinforced Aluminium Alloy Metal Matrix Composites B.V. Radhakrishna Bhat, Y.V.R.K. Prasad and Y.R. Mahajan	241
Processing-Microstructure-Mechanical Properties of Al Based Metal Matrix Composites Synthesized Using Casting Route M. Gupta and M.K. Surappa	259
Application of Ultrasonic Infiltration in Metal Matrix Composites J. Pan, D.M. Yang, H. Wan and X.F. Yin	275
Cast Aluminum Alloy - Fly Ash Composites P.K. Rohatgi, R.Q. Guo and B.N. Keshavaram	283
Future Directions in Solidification of Metal Matrix Composites P.K. Rohatgi	293
Metal and Intermetallic Matrix In-Situ Particle Composites P.C. Maity and S.K. Panigrahi	313
Processing and Properties of Particle Reinforced Al-SiC MMCs O.T. Midling and Ø. Grong	329
Joining of Particle Reinforced Al-SiC MMCs O.T. Midling and Ø. Grong	355
Thixotropic Casting of Fecralloy[®] Fibre-Reinforced Hydroxyapatite N. Ehsani, A.J. Ruys and C.C. Sorrell	373
New Technologies for the Reactive Processing of Metal-Matrix Composites A. Chrysanthou	381
Recent Developments in Magnesium Matrix Composites R. Oakley, R.F. Cochrane and R. Stevens	387
Casting of Metal Matrix Composites S. Ray	417

Critical Issues in the Extrusion of Particle Reinforced Metal Matrix Composites C.H.J. Davies	447
Squeeze-Exhaust Casting of Al₂O_{3p}/6061 Composites Material with High Densification and Strength G. Wu, S. Ma, N. Kono and H. Watanabe	459
Fabrication of SiC_w·Al₂O_{3p}/6061 Alloy Composite and its Mechanical Properties G. Wu, Y. Zhao, N. Kono, H. Watanabe and T. Takahashi	467
Developments in the Processing of Titanium Matrix Composites S.G. Warriar	475
Review of Deformation Processed Metal Matrix Composites J.D. Verhoeven, E.D. Gibson and T.W. Ellis	483
Fractography of Metal Matrix Composites V.V. Bhanuprasad, M.A. Staley, P. Ramakrishnan and Y.R. Mahajan	495
Interface Evolution in Aluminum Matrix Composites During Fabrication R.Y. Lin	507
Diffusion Bonding of Discontinuously Reinforced SiC/Al Matrix Composites: The Role of Interlayers A. Ureña, J.M. Gómez de Salazar and M.D. Escalera	523
Mechanical Spectroscopy in MMCs: Applications to Al and Al - Cu Reinforced with Short Saffil Fibres R. Schaller, L. Parrini and S. Urreta	541
Techniques for Evaluating Interfacial Properties of Fibre-Matrix Composites L.M. Zhou, Y.W. Mai, L. Ye and J.K. Kim	549
Flaw Detection in Titanium Matrix Composites by Nondestructive Evaluation K.J. Michaels and J.M. Yang	601
Fabrication, Microstructure and Properties of a SiC_w/Al-Li-Cu-Mg-Zr Composite D.Z. Yang, S.L. Dong, J.F. Mao and Y.X. Cui	627
Defects and Deformation-Induced Effects in Non-Crystalline Metallic Composites I.A. Ovidko	633
Strengthening Mechanism of SiC_w·Al₂O_{3p}/6061 Aluminum Alloy Composites G. Wu, Y. Zhao, N. Kono, H. Watanabe and T. Takahashi	647
Analysis of Microfracture Behavior of P/M 2009 Al-SiC Composites D. Kwon and S. Lee	655
A Study on the Cold Plastic Formability and Fracture Behaviour of Particle Reinforced Metal Matrix Composites J. Jiang, Z. Kampuš and B. Dodd	665
Creep and Thermal Cycling of Continuous Fiber Reinforced Metal-Matrix Composites P. Dutta	673
Damping Behavior and Mechanisms in Particulate Reinforced Metal Matrix Composites Processed Using Spray Atomization and Deposition E.J. Lavernia, J. Zhang and R.J. Perez	691
Fatigue and Fracture Behaviors of Discontinuously Reinforced Aluminum Matrix Composites Z.G. Wang, S. Li and L. Sun	729
A Unified Micromechanical Theory for the High-Temperature Creep of Particle-Reinforced Metal-Matrix Composites J.L. Li and G.J. Weng	749
High Temperature Creep Behavior of SiC/2124Al Metal Matrix Composites S.H. Hong and K.H. Chung	757
Fatigue of Particulate Ceramics Reinforced Metal Matrix Composites Z. Wang	765
Fracture Mechanisms and Properties of Metal-Matrix Composites K.S. Chan	791
Micromechanics-Based Inelastic Analysis of Fiber Reinforced Titanium Metal Matrix Composite Laminates D.D. Robertson and S. Mall	799

Effects of Using Hiduminium/Corundum Particulate Composites as Substitute Materials for Blade Manipulators K.H.W. Seah, R.S. Kulkarni, S.C. Sharma and A. Ramachandra	809
The Mechanical Properties of an Aluminum Composite Reinforced with Alumina Microspheres M. Furukawa, J.L. Wang, Z. Horita, M. Nemoto, Y. Ma and T.G. Langdon	817
Hardness Modelling for Al-6061/SiC MMCs D. Huda, M.A. El-Baradie and M.S.J. Hashmi	825
The Effective Elastoplastic Behaviour of Silicon Carbide Particulate Reinforced Metal Matrix Composites N. Yu, M.V.S. Ravisankar and P.K. Liaw	837
The Effect of Isothermal Exposure and Thermal Cycling on the Properties of Boron Fibre/Aluminium Alloy Composite Material K. Iždinský, P. Minár and J. Ivan	845
Joining Processes for Structural Applications of Continuous Fiber Reinforced MMCs S. Fukumoto, A. Hirose and K.F. Kobayashi	853
The Significance of Anelasticity during Creep of an Alumina Composite Reinforced with Silicon Carbide W. Gu, J.R. Porter and T.G. Langdon	873
Isostructural Viscosity of F3S-Based Duralcan™ Metal Matrix Composites at 700°C A.D. McLeod	881