

Contents

RECOVERY, Recovery 194	11.3.11	Lattice Substitutional Diffusion 199
Recovery 195	11.3.12	Cross-Recycled Crystal Structures 200
Grain Growth 195	11.3.13	Binary Systems 200
Summary 201	11.3.14	Interpretation 200
Introduction 13	11.3.15	Crystallization of Crystalline 200
References 202	11.3.16	Development of Microstructure 200
Questions and Problems 202	11.3.17	Isomorphous Alloys 200
Design Problems 202	11.3.18	Single Crystals 200
Learning Objectives 1	11.3.19	Mechanical Properties 200
1.1 Historical Perspective 2	11.3.20	Alloys 200
1.2 Materials Science and Engineering 3	11.3.21	Allotropy 200
1.3 Why Study Materials Science and Engineering? 5	11.3.22	XRD 200
1.4 Classification of Materials 5	11.3.23	Development of Structure 200
1.5 Advanced Materials 11	11.3.24	Nucleation 200
1.6 Modern Materials' Needs 12	11.3.25	Compounds 200
References 13	11.3.26	Beutectic and Peritectic Reactions 200
FRACTURE 121	11.3.27	Congruent Phase 200
Fundamentals of Fracture 8.0	11.3.28	Transformation 200
Brittle Fracture 121	11.3.29	Phase Selection 200
Principles of Fracture 121	11.3.30	Phase Diagrams 200
Impact Fracture Testing 6.1	11.3.31	The Gibbs Phase Rule 200
FATIGUE 227	11.3.32	Pure Metals 200
2.1 Introduction 16	11.3.33	The Iron-Carbon System 200
ATOMIC STRUCTURE 16	11.3.34	Alloys and Intermetallics 200
2.2 Fundamental Concepts 16	11.3.35	Diagram 200
2.3 Electrons in Atoms 17	11.3.36	Development of Composition 200
2.4 The Periodic Table 23	11.3.37	Microstructure 200
ATOMIC BONDING IN SOLIDS 24	11.3.38	Diffusion 200
2.5 Bonding Forces and Energies 24	11.3.39	Diffusion in Solids 200
2.6 Primary Interatomic Bonds 26	11.3.40	Elements 200
2.7 Secondary Bonding or van der Waals Bonding 30	11.3.41	Bulk or Volume Deformation 200
2.8 Molecules 32	11.3.42	Deformation of Crystalline 200
Summary 34	11.3.43	Properties 200
Important Terms and Concepts 34	11.3.44	Microscopic Deformation 200
References 35	11.3.45	Microscopic Deformation 200
Questions and Problems 35	11.3.46	Microscopic Deformation 200
3. The Structure of Crystalline Solids 38	11.3.47	Microscopic Deformation 200
Learning Objectives 39	11.3.48	Microscopic Deformation 200
3.1 Introduction 39	11.3.49	Microscopic Deformation 200
CRYSTAL STRUCTURES 39	11.3.50	Microscopic Deformation 200
3.2 Fundamental Concepts 39	11.3.51	Microscopic Deformation 200
3.3 Unit Cells 40	11.3.52	Microscopic Deformation 200
3.4 Metallic Crystal Structures 41	11.3.53	Microscopic Deformation 200
3.5 Density Computations 45	11.3.54	Microscopic Deformation 200
3.6 Polymorphism and Allotropy 46	11.3.55	Microscopic Deformation 200

3.7	Crystal Systems	46
	CRYSTALLOGRAPHIC POINTS, DIRECTIONS, AND PLANES	49
3.8	Point Coordinates	49
3.9	Crystallographic Directions	51
3.10	Crystallographic Planes	55
3.11	Linear and Planar Densities	60
3.12	Close-Packed Crystal Structures	61

CRYSTALLINE AND NONCRYSTALLINE MATERIALS 63

3.13	Single Crystals	63
3.14	Polycrystalline Materials	64
3.15	Anisotropy	64
3.16	X-Ray Diffraction: Determination of Crystal Structures	66
3.17	Noncrystalline Solids	71
	Summary	72
	Important Terms and Concepts	73
	References	73
	Questions and Problems	74

4. Imperfections in Solids 80

	Learning Objectives	81
4.1	Introduction	81
	POINT DEFECTS	81
4.2	Vacancies and Self-Interstitials	81
4.3	Impurities in Solids	83
4.4	Specification of Composition	85
	MISCELLANEOUS IMPERFECTIONS	88
4.5	Dislocations—Linear Defects	88
4.6	Interfacial Defects	92
4.7	Bulk or Volume Defects	96
4.8	Atomic Vibrations	96
	MICROSCOPIC EXAMINATION	97
4.9	General	97
4.10	Microscopic Techniques	98
4.11	Grain Size Determination	102
	Summary	104
	Important Terms and Concepts	105
	References	105
	Questions and Problems	106
	Design Problems	108

5. Diffusion 109

	Learning Objectives	110
5.1	Introduction	110
5.2	Diffusion Mechanisms	111
5.3	Steady-State Diffusion	112

5.4	Nonsteady-State Diffusion	114
5.5	Factors That Influence Diffusion	118
5.6	Other Diffusion Paths	125
	Summary	125
	Important Terms and Concepts	126
	References	126
	Questions and Problems	126
	Design Problems	129

6. Mechanical Properties of Metals 131

	Learning Objectives	132
6.1	Introduction	132
6.2	Concepts of Stress and Strain	133
	ELASTIC DEFORMATION	137
6.3	Stress-Strain Behavior	137
6.4	Anelasticity	140
6.5	Elastic Properties of Materials	141
	PLASTIC DEFORMATION	143
6.6	Tensile Properties	144
6.7	True Stress and Strain	151
6.8	Elastic Recovery after Plastic Deformation	154
6.9	Compressive, Shear, and Torsional Deformation	154
6.10	Hardness	155
	PROPERTY VARIABILITY AND DESIGN/SAFETY FACTORS	161
6.11	Variability of Material Properties	161
6.12	Design/Safety Factors	163
	Summary	165
	Important Terms and Concepts	166
	References	166
	Questions and Problems	166
	Design Problems	172

7. Dislocations and Strengthening Mechanisms 174

	Learning Objectives	175
7.1	Introduction	175
	DISLOCATIONS AND PLASTIC DEFORMATION	175
7.2	Basic Concepts	175
7.3	Characteristics of Dislocations	178
7.4	Slip Systems	179
7.5	Slip in Single Crystals	181
7.6	Plastic Deformation of Polycrystalline Materials	185
7.7	Deformation by Twinning	185

MECHANISMS OF STRENGTHENING**IN METALS 188**

- 7.8 Strengthening by Grain Size Reduction 188
 7.9 Solid-Solution Strengthening 190
 7.10 Strain Hardening 191

RECOVERY, RECRYSTALLIZATION, AND GRAIN GROWTH 194

- 7.11 Recovery 195
 7.12 Recrystallization 195
 7.13 Grain Growth 200
Summary 201
Important Terms and Concepts 202
References 202
Questions and Problems 202
Design Problems 206

8. Failure 207**Learning Objectives 208**

- 8.1 Introduction 208
FRACTURE 208
 8.2 Fundamentals of Fracture 208
 8.3 Ductile Fracture 209
 8.4 Brittle Fracture 211
 8.5 Principles of Fracture Mechanics 215
 8.6 Impact Fracture Testing 223
FATIGUE 227
 8.7 Cyclic Stresses 228
 8.8 The S–N Curve 229
 8.9 Crack Initiation and Propagation 232
 8.10 Factors That Affect Fatigue Life 234
 8.11 Environmental Effects 237

CREEP 238

- 8.12 Generalized Creep Behavior 238
 8.13 Stress and Temperature Effects 239
 8.14 Data Extrapolation Methods 241
 8.15 Alloys for High-Temperature Use 242
Summary 243
Important Terms and Concepts 245
References 246
Questions and Problems 246
Design Problems 250

9. Phase Diagrams 252**Learning Objectives 253**

- 9.1 Introduction 253
DEFINITIONS AND BASIC CONCEPTS 253

- 9.2 Solubility Limit 254
 9.3 Phases 254
 9.4 Microstructure 255
 9.5 Phase Equilibria 255
 9.6 One-Component (or Unary) Phase Diagrams 256
BINARY PHASE DIAGRAMS 258
 9.7 Binary Isomorphous Systems 258
 9.8 Interpretation of Phase Diagrams 260
 9.9 Development of Microstructure in Isomorphous Alloys 264
 9.10 Mechanical Properties of Isomorphous Alloys 268
 9.11 Binary Eutectic Systems 269
 9.12 Development of Microstructure in Eutectic Alloys 276
 9.13 Equilibrium Diagrams Having Intermediate Phases or Compounds 282
 9.14 Eutectic and Peritectic Reactions 284
 9.15 Congruent Phase Transformations 286
 9.16 Ceramic and Ternary Phase Diagrams 287
 9.17 The Gibbs Phase Rule 287
THE IRON–CARBON SYSTEM 290
 9.18 The Iron–Iron Carbide (Fe–Fe₃C) Phase Diagram 290
 9.19 Development of Microstructure in Iron–Carbon Alloys 293
 9.20 The Influence of Other Alloying Elements 301
Summary 302
Important Terms and Concepts 303
References 303
Questions and Problems 304

10. Phase Transformations in Metals: Development of Microstructure and Alteration of Mechanical Properties 311

- 10.1 Learning Objectives 312
INTRODUCTION 312
PHASE TRANSFORMATIONS 312
 10.2 Basic Concepts 312
 10.3 The Kinetics of Phase Transformations 313
 10.4 Metastable versus Equilibrium States 324

MICROSTRUCTURAL AND PROPERTY CHANGES IN IRON-CARBON ALLOYS 324

- 10.5 Isothermal Transformation Diagrams 325
 10.6 Continuous Cooling Transformation Diagrams 335
 10.7 Mechanical Behavior of Iron-Carbon Alloys 339
 10.8 Tempered Martensite 343
 10.9 Review of Phase Transformations and Mechanical Properties for Iron-Carbon Alloys 346
Summary 350
Important Terms and Concepts 351
References 352
Questions and Problems 352
Design Problems 356

11. Applications and Processing of Metal Alloys 358

- Learning Objectives 359
 11.1 Introduction 359
TYPES OF METAL ALLOYS 359
 11.2 Ferrous Alloys 359
 11.3 Nonferrous Alloys 372
FABRICATION OF METALS 382
 11.4 Forming Operations 383
 11.5 Casting 384
 11.6 Miscellaneous Techniques 386
THERMAL PROCESSING OF METALS 387
 11.7 Annealing Processes 388
 11.8 Heat Treatment of Steels 390
 11.9 Precipitation Hardening 402
Summary 407
Important Terms and Concepts 409
References 409
Questions and Problems 410
Design Problems 411

12. Structures and Properties of Ceramics 414

- Learning Objectives 415
 12.1 Introduction 415
CERAMIC STRUCTURES 415
 12.2 Crystal Structures 415
 12.3 Silicate Ceramics 426
 12.4 Carbon 430
 12.5 Imperfections in Ceramics 434
 12.6 Diffusion in Ionic Materials 438

12.7 Ceramic Phase Diagrams 439

- MECHANICAL PROPERTIES 442**
 12.8 Brittle Fracture of Ceramics 442
 12.9 Stress-Strain Behavior 447
 12.10 Mechanisms of Plastic Deformation 449
 12.11 Miscellaneous Mechanical Considerations 451
Summary 453
Important Terms and Concepts 454
References 454
Questions and Problems 455
Design Problems 459

13. Applications and Processing of Ceramics 460

- Learning Objectives 461
 13.1 Introduction 461
TYPES AND APPLICATIONS OF CERAMICS 461
 13.2 Glasses 461
 13.3 Glass-Ceramics 462
 13.4 Clay Products 463
 13.5 Refractories 464
 13.6 Abrasives 466
 13.7 Cements 467
 13.8 Advanced Ceramics 468
FABRICATION AND PROCESSING OF CERAMICS 471
 13.9 Fabrication and Processing of Glasses and Glass-Ceramics 471
 13.10 Fabrication and Processing of Clay Products 476
 13.11 Powder Pressing 481
 13.12 Tape Casting 484
Summary 484
Important Terms and Concepts 486
References 486
Questions and Problems 486
Design Problem 488

14. Polymer Structures 489

- Learning Objectives 490
 14.1 Introduction 490
 14.2 Hydrocarbon Molecules 490
 14.3 Polymer Molecules 492
 14.4 The Chemistry of Polymer Molecules 493
 14.5 Molecular Weight 497

14.6	Molecular Shape	500
14.7	Molecular Structure	501
14.8	Molecular Configurations	503
14.9	Thermoplastic and Thermosetting Polymers	506
14.10	Copolymers	507
14.11	Polymer Crystallinity	508
14.12	Polymer Crystals	512
14.13	Defects in Polymers	514
14.14	Diffusion in Polymeric Materials	515
	Summary	517
	Important Terms and Concepts	519
	References	519
	Questions and Problems	519

15. Characteristics, Applications, and Processing of Polymers 523

	Learning Objectives	524
15.1	Introduction	524
	MECHANICAL BEHAVIOR OF POLYMERS	524
15.2	Stress–Strain Behavior	524
15.3	Macroscopic Deformation	527
15.4	Viscoelastic Deformation	527
15.5	Fracture of Polymers	532
15.6	Miscellaneous Mechanical Characteristics	533
	MECHANISMS OF DEFORMATION AND FOR STRENGTHENING OF POLYMERS	535
15.7	Deformation of Semicrystalline Polymers	535
15.8	Factors That Influence the Mechanical Properties of Semicrystalline Polymers	538
15.9	Deformation of Elastomers	541
	CRYSTALLIZATION, MELTING, AND GLASS TRANSITION PHENOMENA IN POLYMERS	544
15.10	Crystallization	544
15.11	Melting	545
15.12	The Glass Transition	545
15.13	Melting and Glass Transition Temperatures	546
15.14	Factors That Influence Melting and Glass Transition Temperatures	547
	POLYMER TYPES	549
15.15	Plastics	549
15.16	Elastomers	552
15.17	Fibers	554
15.18	Miscellaneous Applications	555
15.19	Advanced Polymeric Materials	556

22.8	POLYMER SYNTHESIS AND PROCESSING	560
15.20	Polymerization	561
15.21	Polymer Additives	563
15.22	Forming Techniques for Plastics	565
15.23	Fabrication of Elastomers	567
15.24	Fabrication of Fibers and Films	568
	Summary	569
	Important Terms and Concepts	571
	References	571
	Questions and Problems	572
	Design Questions	576

16. Composites 577

	Learning Objectives	578
16.1	Introduction	578
	PARTICLE-REINFORCED COMPOSITES	580
16.2	Large-Particle Composites	580
16.3	Dispersion-Strengthened Composites	584
	FIBER-REINFORCED COMPOSITES	585
16.4	Influence of Fiber Length	585
16.5	Influence of Fiber Orientation and Concentration	586
16.6	The Fiber Phase	595
16.7	The Matrix Phase	596
16.8	Polymer-Matrix Composites	597
16.9	Metal-Matrix Composites	603
16.10	Ceramic-Matrix Composites	605
16.11	Carbon–Carbon Composites	606
16.12	Hybrid Composites	607
16.13	Processing of Fiber-Reinforced Composites	607
	STRUCTURAL COMPOSITES	610
16.14	Laminar Composites	610
16.15	Sandwich Panels	611
	Summary	613
	Important Terms and Concepts	615
	References	616
	Questions and Problems	616
	Design Problems	619

17. Corrosion and Degradation of Materials 621

	Learning Objectives	622
17.1	Introduction	622
	CORROSION OF METALS	622
17.2	Electrochemical Considerations	623
17.3	Corrosion Rates	630

17.4	Prediction of Corrosion Rates	631	18.20	Types of Polarization	708
17.5	Passivity	638	18.21	Frequency Dependence of the Dielectric Constant	709
17.6	Environmental Effects	640	18.22	Dielectric Strength	711
17.7	Forms of Corrosion	640	18.23	Dielectric Materials	711
17.8	Corrosion Environments	648	OTHER ELECTRICAL CHARACTERISTICS OF MATERIALS 711		
17.9	Corrosion Prevention	649	18.24	Ferroelectricity	711
17.10	Oxidation	651	18.25	Piezoelectricity	712
	CORROSION OF CERAMIC MATERIALS 654			<i>Summary</i>	713
	DEGRADATION OF POLYMERS 655			<i>Important Terms and Concepts</i>	715
17.11	Swelling and Dissolution	655		<i>References</i>	715
17.12	Bond Rupture	657		<i>Questions and Problems</i>	716
17.13	Weathering	658		<i>Design Problems</i>	720
	<i>Summary</i>	659			
	<i>Important Terms and Concepts</i> 660				
	<i>References</i> 661				
	<i>Questions and Problems</i> 661				
	<i>Design Problems</i> 644				
<hr/>					
18. Electrical Properties	665		19. Thermal Properties W1		
	Learning Objectives	666		Learning Objectives	W2
18.1	Introduction	666	19.1	Introduction	W2
	ELECTRICAL CONDUCTION 666		19.2	Heat Capacity	W2
18.2	Ohm's Law	666	19.3	Thermal Expansion	W4
18.3	Electrical Conductivity	667	19.4	Thermal Conductivity	W7
18.4	Electronic and Ionic Conduction	668	19.5	Thermal Stresses	W12
18.5	Energy Band Structures in Solids	668		<i>Summary</i>	W14
18.6	Conduction in Terms of Band and Atomic Bonding Models	671		<i>Important Terms and Concepts</i>	W15
18.7	Electron Mobility	673		<i>References</i>	W15
18.8	Electrical Resistivity of Metals	674		<i>Questions and Problems</i>	W15
18.9	Electrical Characteristics of Commercial Alloys	677		<i>Design Problems</i>	W17
	SEMICONDUCTIVITY 679				
18.10	Intrinsic Semiconduction	679			
18.11	Extrinsic Semiconduction	682			
18.12	The Temperature Dependence of Carrier Concentration	686			
18.13	Factors That Affect Carrier Mobility	688			
18.14	The Hall Effect	692			
18.15	Semiconductor Devices	694			
	ELECTRICAL CONDUCTION IN IONIC CERAMICS AND IN POLYMERS 700				
18.16	Conduction in Ionic Materials	701			
18.17	Electrical Properties of Polymers	701			
	DIELECTRIC BEHAVIOR 702				
18.18	Capacitance	703			
18.19	Field Vectors and Polarization	704			

21. Optical Properties W57

- Learning Objectives W58
- Introduction W58
- BASIC CONCEPTS W58**
- Electromagnetic Radiation W58
- Light Interactions with Solids W60
- Atomic and Electronic Interactions W61
- OPTICAL PROPERTIES OF METALS W62**
- OPTICAL PROPERTIES OF NONMETALS W63**
- Refraction W63
- Reflection W65
- Absorption W65
- Transmission W68
- Color W69
- Opacity and Translucency in Insulators W71
- APPLICATIONS OF OPTICAL PHENOMENA W72**
- Luminescence W72
- Photoconductivity W72
- Lasers W75
- Optical Fibers in Communications W79
 - Summary W82
 - Important Terms and Concepts W83
 - References W84
 - Questions and Problems W84
 - Design Problem W85

22. Materials Selection and Design Considerations W86

- Learning Objectives W87
- Introduction W87
- MATERIALS SELECTION FOR A TORSIONALLY STRESSED CYLINDRICAL SHAFT W87**
- Strength Considerations—Torsionally Stressed Shaft W88
- Other Property Considerations and the Final Decision W93
- AUTOMOTIVE VALVE SPRING W94**
- Mechanics of Spring Deformation W94
- Valve Spring Design and Material Requirements W95
- One Commonly Employed Steel Alloy W98
- FAILURE OF AN AUTOMOBILE REAR AXLE W101**
- Introduction W101

- Testing Procedure and Results W102
- Discussion W108
- ARTIFICIAL TOTAL HIP REPLACEMENT W108**
- Anatomy of the Hip Joint W108
- Material Requirements W111
- Materials Employed W112
- CHEMICAL PROTECTIVE CLOTHING W115**
- Introduction W115
- Assessment of CPC Glove Materials to Protect Against Exposure to Methylene Chloride W115
- MATERIALS FOR INTEGRATED CIRCUIT PACKAGES W119**
- Introduction W119
- Leadframe Design and Materials W120
- Die Bonding W121
- Wire Bonding W124
- Package Encapsulation W125
- Tape Automated Bonding W127
 - Summary W129
 - References W130
 - Design Questions and Problems W131

23. Economic, Environmental, and Societal Issues in Materials Science and Engineering W135

- Learning Objectives W136
- Introduction W136
- ECONOMIC CONSIDERATIONS W136**
- Component Design W137
- Materials W137
- Manufacturing Techniques W137
- ENVIRONMENTAL AND SOCIETAL CONSIDERATIONS W137**
- Recycling Issues in Materials Science and Engineering W140
 - Summary W143
 - References W143
 - Design Question W144

Appendix A The International System of Units A1

Appendix B Properties of Selected Engineering Materials A3

- B.1 Density A3
- B.2 Modulus of Elasticity A6
- B.3 Poisson's Ratio A10

B.4	Strength and Ductility	A11
B.5	Plane Strain Fracture Toughness	A16
B.6	Linear Coefficient of Thermal Expansion	A17
B.7	Thermal Conductivity	A21
B.8	Specific Heat	A24
B.9	Electrical Resistivity	A26
B.10	Metal Alloy Compositions	A29

Appendix C Costs and Relative Costs for Selected Engineering Materials A31

Appendix D Repeat Unit Structures for Common Polymers A37

Appendix E Glass Transition and Melting Temperatures for Common Polymeric Materials A41

Glossary G0

Answers to Selected Problems S1

Index I1

18.1	Introduction	W19
18.2	Design Objectives W19	W30
18.3	Electrical Conductivity	W30
18.4	Electronic and Ionic Conduction	W30
18.5	Energy Band Structure	W30
18.6	Conduction in Solids	W31
18.7	Atomic Bonding Models	W31
18.8	Electron Mobility	W31
18.9	Electrical Resistivity of Commercial Alloys	W31
18.10	Intrinsic Semiconductors	W32
18.11	Extrinsic Semiconductors	W32
18.12	The Temperature Dependence of Carrier Concentration	W32
18.13	Factors That Affect Carrier Density	W33
18.14	The Hall Effect	W33
18.15	APPENDIX A11: ELECTRICAL CONDUCTION IN IONIC MATERIALS AND IN POLYMERS	W33
18.16	Covalent Bonds	W34
18.17	Electrical Conductivity	W34
18.18	Dielectric Behavior	W35
18.19	Capacitance of Electrolytic Capacitors	W35
18.20	Field Vector Potential	W36

19.1	Introduction	W37
19.2	Hooke's Law	W37
19.3	Thermal Expansion	W37
19.4	Thermal Conductivity	W37
19.5	Thermal Stresses	W37
19.6	Design Objectives W38	W38
19.7	Learning Objectives W38	W38
19.8	Introduction to Strength of Materials	W38
19.9	Properties of Materials	W38
19.10	Stress and Strain	W38
19.11	Deformation of Materials	W38
19.12	Material Properties	W38
19.13	Fracture Mechanics	W38
19.14	Design Objectives W38	W38
19.15	Design Objectives W38	W38
19.16	Design Objectives W38	W38
19.17	Design Objectives W38	W38
19.18	Design Objectives W38	W38
19.19	Design Objectives W38	W38
19.20	Design Objectives W38	W38
19.21	Design Objectives W38	W38
19.22	Design Objectives W38	W38
19.23	Design Objectives W38	W38
19.24	Design Objectives W38	W38
19.25	Design Objectives W38	W38
19.26	Design Objectives W38	W38
19.27	Design Objectives W38	W38
19.28	Design Objectives W38	W38
19.29	Design Objectives W38	W38
19.30	Design Objectives W38	W38
19.31	Design Objectives W38	W38
19.32	Design Objectives W38	W38
19.33	Design Objectives W38	W38
19.34	Design Objectives W38	W38
19.35	Design Objectives W38	W38
19.36	Design Objectives W38	W38
19.37	Design Objectives W38	W38
19.38	Design Objectives W38	W38
19.39	Design Objectives W38	W38
19.40	Design Objectives W38	W38
19.41	Design Objectives W38	W38
19.42	Design Objectives W38	W38
19.43	Design Objectives W38	W38
19.44	Design Objectives W38	W38
19.45	Design Objectives W38	W38
19.46	Design Objectives W38	W38
19.47	Design Objectives W38	W38
19.48	Design Objectives W38	W38
19.49	Design Objectives W38	W38
19.50	Design Objectives W38	W38
19.51	Design Objectives W38	W38
19.52	Design Objectives W38	W38
19.53	Design Objectives W38	W38
19.54	Design Objectives W38	W38
19.55	Design Objectives W38	W38
19.56	Design Objectives W38	W38
19.57	Design Objectives W38	W38
19.58	Design Objectives W38	W38
19.59	Design Objectives W38	W38
19.60	Design Objectives W38	W38
19.61	Design Objectives W38	W38
19.62	Design Objectives W38	W38
19.63	Design Objectives W38	W38
19.64	Design Objectives W38	W38
19.65	Design Objectives W38	W38
19.66	Design Objectives W38	W38
19.67	Design Objectives W38	W38
19.68	Design Objectives W38	W38
19.69	Design Objectives W38	W38
19.70	Design Objectives W38	W38
19.71	Design Objectives W38	W38
19.72	Design Objectives W38	W38
19.73	Design Objectives W38	W38
19.74	Design Objectives W38	W38
19.75	Design Objectives W38	W38
19.76	Design Objectives W38	W38
19.77	Design Objectives W38	W38
19.78	Design Objectives W38	W38
19.79	Design Objectives W38	W38
19.80	Design Objectives W38	W38
19.81	Design Objectives W38	W38
19.82	Design Objectives W38	W38
19.83	Design Objectives W38	W38
19.84	Design Objectives W38	W38
19.85	Design Objectives W38	W38
19.86	Design Objectives W38	W38
19.87	Design Objectives W38	W38
19.88	Design Objectives W38	W38
19.89	Design Objectives W38	W38
19.90	Design Objectives W38	W38
19.91	Design Objectives W38	W38
19.92	Design Objectives W38	W38
19.93	Design Objectives W38	W38
19.94	Design Objectives W38	W38
19.95	Design Objectives W38	W38
19.96	Design Objectives W38	W38
19.97	Design Objectives W38	W38
19.98	Design Objectives W38	W38
19.99	Design Objectives W38	W38
19.100	Design Objectives W38	W38
19.101	Design Objectives W38	W38
19.102	Design Objectives W38	W38
19.103	Design Objectives W38	W38
19.104	Design Objectives W38	W38
19.105	Design Objectives W38	W38
19.106	Design Objectives W38	W38
19.107	Design Objectives W38	W38
19.108	Design Objectives W38	W38
19.109	Design Objectives W38	W38
19.110	Design Objectives W38	W38
19.111	Design Objectives W38	W38
19.112	Design Objectives W38	W38
19.113	Design Objectives W38	W38
19.114	Design Objectives W38	W38
19.115	Design Objectives W38	W38
19.116	Design Objectives W38	W38
19.117	Design Objectives W38	W38
19.118	Design Objectives W38	W38
19.119	Design Objectives W38	W38
19.120	Design Objectives W38	W38
19.121	Design Objectives W38	W38
19.122	Design Objectives W38	W38
19.123	Design Objectives W38	W38
19.124	Design Objectives W38	W38
19.125	Design Objectives W38	W38
19.126	Design Objectives W38	W38
19.127	Design Objectives W38	W38
19.128	Design Objectives W38	W38
19.129	Design Objectives W38	W38
19.130	Design Objectives W38	W38
19.131	Design Objectives W38	W38
19.132	Design Objectives W38	W38
19.133	Design Objectives W38	W38
19.134	Design Objectives W38	W38
19.135	Design Objectives W38	W38
19.136	Design Objectives W38	W38
19.137	Design Objectives W38	W38
19.138	Design Objectives W38	W38
19.139	Design Objectives W38	W38
19.140	Design Objectives W38	W38
19.141	Design Objectives W38	W38
19.142	Design Objectives W38	W38
19.143	Design Objectives W38	W38
19.144	Design Objectives W38	W38
19.145	Design Objectives W38	W38
19.146	Design Objectives W38	W38
19.147	Design Objectives W38	W38
19.148	Design Objectives W38	W38
19.149	Design Objectives W38	W38
19.150	Design Objectives W38	W38
19.151	Design Objectives W38	W38
19.152	Design Objectives W38	W38
19.153	Design Objectives W38	W38
19.154	Design Objectives W38	W38
19.155	Design Objectives W38	W38
19.156	Design Objectives W38	W38
19.157	Design Objectives W38	W38
19.158	Design Objectives W38	W38
19.159	Design Objectives W38	W38
19.160	Design Objectives W38	W38
19.161	Design Objectives W38	W38
19.162	Design Objectives W38	W38
19.163	Design Objectives W38	W38
19.164	Design Objectives W38	W38
19.165	Design Objectives W38	W38
19.166	Design Objectives W38	W38
19.167	Design Objectives W38	W38
19.168	Design Objectives W38	W38
19.169	Design Objectives W38	W38
19.170	Design Objectives W38	W38
19.171	Design Objectives W38	W38
19.172	Design Objectives W38	W38
19.173	Design Objectives W38	W38
19.174	Design Objectives W38	W38
19.175	Design Objectives W38	W38
19.176	Design Objectives W38	W38
19.177	Design Objectives W38	W38
19.178	Design Objectives W38	W38
19.179	Design Objectives W38	W38
19.180	Design Objectives W38	W38
19.181	Design Objectives W38	W38
19.182	Design Objectives W38	W38
19.183	Design Objectives W38	W38
19.184	Design Objectives W38	W38
19.185	Design Objectives W38	W38
19.186	Design Objectives W38	W38
19.187	Design Objectives W38	W38
19.188	Design Objectives W38	W38
19.189	Design Objectives W38	W38
19.190	Design Objectives W38	W38
19.191	Design Objectives W38	W38
19.192	Design Objectives W38	W38
19.193	Design Objectives W38	W38
19.194	Design Objectives W38	W38
19.195	Design Objectives W38	W38
19.196	Design Objectives W38	W38
19.197	Design Objectives W38	W38
19.198	Design Objectives W38	W38
19.199	Design Objectives W38	W38
19.200	Design Objectives W38	W38
19.201	Design Objectives W38	W38
19.202	Design Objectives W38	W38
19.203	Design Objectives W38	W38
19.204	Design Objectives W38	W38
19.205	Design Objectives W38	W38
19.206	Design Objectives W38	W38
19.207	Design Objectives W38	W38
19.208	Design Objectives W38	W38
19.209	Design Objectives W38	W38
19.210	Design Objectives W38	W38
19.211	Design Objectives W38	W38
19.212	Design Objectives W38	W38
19.213	Design Objectives W38	W38
19.214	Design Objectives W38	W38
19.215	Design Objectives W38	W38
19.216	Design Objectives W38	W38
19.217	Design Objectives W38	W38
19.218	Design Objectives W38	W38
19.219	Design Objectives W38	W38
19.220	Design Objectives W38	W38
19.221	Design Objectives W38	W38
19.222	Design Objectives W38	W38
19.223	Design Objectives W38	W38
19.224	Design Objectives W38	W38
19.225	Design Objectives W38	W38
19.226	Design Objectives W38	W38
19.227	Design Objectives W38	W38
19.228	Design Objectives W38	W38
19.229	Design Objectives W38	W38
19.230	Design Objectives W38	W38
19.231	Design Objectives W38	W38
19.232	Design Objectives W38	W38
19.233	Design Objectives W38	W38
19.234	Design Objectives W38	W38
19.235	Design Objectives W38	W38
19.236	Design Objectives W38	W38
19.237	Design Objectives W38	W38
19.238	Design Objectives W38	W38
19.239	Design Objectives W38	W38
19.240	Design Objectives W38	W38
19.241	Design Objectives W38	W38
19.242	Design Objectives W38	W38
19.243	Design Objectives W38	W38
19.244	Design Objectives W38	W38
19.245	Design Objectives W38	W38
19.246	Design Objectives W38	W38
19.247	Design Objectives W38	W38
19.248	Design Objectives W38	W38
19.249	Design Objectives W38	W38
19.250	Design Objectives W38	W38
19.251	Design Objectives W38	W38
19.252	Design Objectives W38	W38
19.253	Design Objectives W38	W38
19.254	Design Objectives W38	W38
19.255	Design Objectives W38	W38
19.256	Design Objectives W38	W38
19.257	Design Objectives W38	W38
19.258	Design Objectives W38	W38
19.259	Design Objectives W38	W38
19.260	Design Objectives W38	W38
19.261	Design Objectives W38	W38
19.262	Design Objectives W38	W38
19.263	Design Objectives W38	W38
19.264	Design Objectives W38	W38
19.265	Design Objectives W38	W38
19.266	Design Objectives W38	W38
19.267	Design Objectives W38	W38
19.268	Design Objectives W38	W38
19.269	Design Objectives W38	W38
19.270	Design Objectives W38	W38
19.271	Design Objectives W38	W38
19.272	Design Objectives W38	W38
19.273	Design Objectives W38	W38
19.274	Design Objectives W38	W38
19.275	Design Objectives W38	W38
19.276	Design Objectives W38	W38
19.277	Design Objectives W38	W38
19.278	Design Objectives W38	W38
19.279	Design Objectives W38	W38
19.280	Design Objectives W38	W38
19.281	Design Objectives W38	W38
19.282	Design Objectives W38	W38
19.283	Design Objectives W38	W38
19.284	Design Objectives W38	W38
19.285	Design Objectives W38	W38
19.286	Design Objectives W38	W38
19.287	Design Objectives W38	W38
19.288	Design Objectives W38	W38
19.289	Design Objectives W38	W38
19.290	Design Objectives W38	W38
19.291	Design Objectives W38	W38
19.292	Design Objectives W38	W38
19.293	Design Objectives W38	W38
19.294	Design Objectives W38	W38
19.295	Design Objectives W38	W38
19.296	Design Objectives W38	W38
19.297	Design Objectives W38	W38
19.298	Design Objectives W38	W38
19.299	Design Objectives W38	W38
19.300	Design Objectives W38	W38
19.301	Design Objectives W38	W38
19.302	Design Objectives W38	W38
19.303	Design Objectives W38	W38
19.304	Design Objectives W38	W38
19.305	Design Objectives W38	W38
19.306	Design Objectives W38	W38
19		