

NATL INST OF STAND & TECH

A11107 059092

NIST
PUBLICATIONS

NIST Special Publication 260-171

Charpy Machine Verification: Limits and Uncertainty

J. D. Splett
C. N. McCowan
C.-M. Wang

QC
100
U57
#260-171
2008
c. 2

NIST
National Institute of
Standards and Technology
U.S. Department of Commerce

The National Institute of Standards and Technology was established in 1988 by Congress to "assist industry in the development of technology ... needed to improve product quality, to modernize manufacturing processes, to ensure product reliability ... and to facilitate rapid commercialization ... of products based on new scientific discoveries."

NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry's competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency's basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government.

As an agency of the U.S. Commerce Department's Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST's research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80305. Major technical operating units and their principal activities are listed below. For more information visit the NIST Website at <http://www.nist.gov>, or contact the Publications and Program Inquiries Desk, 301-975-3058.

Office of the Director

- National Quality Program
- International and Academic Affairs

Technology Services

- Standards Services
- Technology Partnerships
- Measurement Services
- Information Services
- Weights and Measures

Advanced Technology Program

- Economic Assessment
- Information Technology and Applications
- Chemistry and Life Sciences
- Electronics and Photonics Technology

Manufacturing Extension Partnership Program

- Regional Programs
- National Programs
- Program Development

Electronics and Electrical Engineering

Laboratory

- Microelectronics
- Law Enforcement Standards
- Electricity
- Semiconductor Electronics
- Radio-Frequency Technology¹
- Electromagnetic Technology¹
- Optoelectronics¹
- Magnetic Technology¹

Materials Science and Engineering

Laboratory

- Intelligent Processing of Materials
- Ceramics
- Materials Reliability¹
- Polymers
- Metallurgy
- NIST Center for Neutron Research

Chemical Science and Technology

Laboratory

- Biotechnology
- Process Measurements
- Surface and Microanalysis Science
- Physical and Chemical Properties²
- Analytical Chemistry

Physics Laboratory

- Electron and Optical Physics
- Atomic Physics
- Optical Technology
- Ionizing Radiation
- Time and Frequency¹
- Quantum Physics¹

Manufacturing Engineering

Laboratory

- Precision Engineering
- Manufacturing Metrology
- Intelligent Systems
- Fabrication Technology
- Manufacturing Systems Integration

Building and Fire Research Laboratory

- Applied Economics
- Materials and Construction Research
- Building Environment
- Fire Research

Information Technology Laboratory

- Mathematical and Computational Sciences²
- Advanced Network Technologies
- Computer Security
- Information Access
- Convergent Information Systems
- Information Services and Computing
- Software Diagnostics and Conformance Testing
- Statistical Engineering

¹At Boulder, CO 80305

²Some elements at Boulder, CO

NIST Special Publication 260-171

Charpy Machine Verification: Limits and Uncertainty

J. D. Splett

C.-M. Wang

*Statistical Engineering Division
Information Technology Laboratory*

C. N. McCowan

*Materials Reliability Division
Materials Science and Engineering Laboratory*

*National Institute of Standards and Technology
Boulder, Colorado 80305*

September 2008

U.S. Department of Commerce

Carlos M. Gutierrez, Secretary

National Institute of Standards and Technology

Patrick D. Gallagher, Deputy Director

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

National Institute of Standards and Technology Special Publication 960-171
Natl. Inst. Stand. Technol. Spec. Publ. 960-171, 10 pages (September 2008)
CODEN: NSPUE2

U. S. GOVERNMENT PRINTING OFFICE
Washington: 2008

For sale by the Superintendent of Documents, U. S. Government Printing Office
Internet: bookstore.gpo.gov – Phone: (202) 512-1800 – Fax: (202) 512-2250
Mail: Stop SSOP, Washington, DC 20402-0001

Contents

	<i>Page</i>
1. Introduction.....	1
2. Background: Distributions and Uncertainty	2
3. Discussion.....	4
3.1 Explanation and Use of Uncertainty.....	4
3.2 ASTM Verification Limits.....	5
4. Summary.....	7
5. References	7

Charpy Machine Verification: Limits and Uncertainty

J. D. Splett,[†] C. N. McCowan,[‡] and C.-M. Wang[†]

National Institute of Standards and Technology
325 Broadway
Boulder, CO 80305

We clarify some issues pertaining to uncertainty statements and the ASTM E 23 limits used in the Charpy machine verification program. We explain some of the distributional subtleties associated with uncertainty and ultimately relate these to the ASTM limits.

Key words: absorbed energy; Charpy V-notch; impact test; pendulum impact test; uncertainty; verification testing

1. Introduction

To indirectly verify a Charpy machine, a set of five Charpy verification specimens are tested on the machine of interest and the broken specimens are returned to NIST along with the test results. Next, the customer receives a verification letter from NIST indicating whether or not the machine passed the indirect verification test. In addition, the verification letter reports the average absorbed energy for the verification specimens (the certified reference value), and the uncertainty of the certified reference value. In this document, we clarify some issues pertaining to the uncertainty reported in the verification letter and the ASTM verification limits for E 23 [1]. Specifically, we address the following questions from a customer's perspective:

1. What is the meaning of the uncertainty provided with Charpy indirect verification specimens (standard reference materials (SRMs) 2092, 2096, and 2098)?
2. How should the uncertainty be used by a customer?
3. How is the stated uncertainty related to the outcome of a verification test?

[†] Statistical Engineering Division, Information Technology Laboratory

[‡] Materials Reliability Division, Materials Science and Engineering Laboratory

2. Background: Distributions and Uncertainty

There are various distributions used in the indirect verification of Charpy impact test machines, including the distributions associated with the machines used to certify the SRMs and the distributions associated with the customer's verification test. It is important to understand the role played by each of these distributions in the development of statistical uncertainty statements and verification limits in the Charpy machine verification program.

All individual specimens from a batch of SRMs are assumed to follow the same distribution of absorbed energies. Thus, data from verification specimens tested on machines being verified by customers should follow the same basic distribution as data from the same batch of verification specimens tested on the three reference machines at NIST. This is a fundamental assumption that is supported by the data shown in Figure 1. Here, the distribution of individual data points from three NIST reference machines tested for the certification of a batch of SRMs is compared to the distribution of individual data points from customer machines testing the SRMs in verification tests. The distributions in Figure 1 demonstrate that the customer and NIST distributions are quite similar; although the customer distribution has slightly larger spread than the NIST distribution. The larger spread in the customer data is probably due to the fact that there are more machines included in the histogram of customer data. However, the comparison indicates that specimens sent to customers for verification tests are representative of the batch, and that customer measurements are similar to NIST measurements.

We also need to consider the differences between the distributions of individual values and the distributions of average values. This detail is often overlooked and can cause confusion, resulting in a comparison between “apples and oranges.” To simplify the discussion, the histogram in Figure 2(a) displays the distribution for 1000 simulated normal data points that have the same mean ($\mu = 93.76 \text{ J}$) and standard deviation ($\sigma = 2.33 \text{ J}$) as the NIST data in Figure 1. For further simplification, suppose that all the tests were all done on the same machine, and the quantities μ and σ represent “true” values rather than sample values.

With similar assumptions we can simulate several relevant distributions of averages, as shown in Figure 2(b) and 2(c), for comparison with Figure 2(a). For example, a laboratory typically tests five verification specimens for a verification test. In our simulated normal example, the standard deviation of a distribution based on the average of five specimens would be

$\frac{\sigma}{\sqrt{5}} = \frac{2.33 \text{ J}}{\sqrt{5}} = 1.04 \text{ J}$, and the distribution of 1000 averages based on five observations would be

similar to the distribution shown in Figure 2(b). As one would expect, the distribution of averages has a smaller range of values than the individual test data. In Figure 2(c), the effect of increasing the number of samples used for the average is shown. For this example, we generated 1000 averages of samples of size of 75 based on the normal distribution of Figure 2(a).

Figure 1. The upper distribution is based on 97 individual measurements from three NIST machines used to certify a high energy value for an SRM. The lower distribution represents customer data (135 individual measurements) for the same SRM batch. Only results for customer machines that pass the ASTM indirect verification requirements are included in the histogram. The number of customer machines that tested verification specimens from this batch is 27.

Notice that the range of values for the distribution of averages of 75 specimens is much smaller than the range of the original normal distribution of single observations, and it is significantly smaller than the range of the distribution based on averages of five specimens. In general, the standard deviation of the distribution of averages is $\frac{\sigma}{\sqrt{n}}$, where σ denotes the actual standard deviation of single observations and n is the number of observations in each average. In our example, the standard deviation of the distribution of the average of 75 specimens is

$$\frac{\sigma}{\sqrt{75}} = \frac{2.33 \text{ J}}{\sqrt{75}} = 0.27 \text{ J}.$$

Figure 2. (a) Distribution of 1000 simulated normal observations. (b) Distribution of 1000 averages from samples of size 5. (c) Distribution of 1000 averages from samples of size 75.

The point is that the distributions are not the same, and since uncertainty is directly related to the standard deviation associated with these distributions, it follows that the uncertainties would also differ for these cases.

3. Discussion

3.1 Explanation and Use of Uncertainty

The verification letter associated with five test results for verification specimens includes the NIST certified reference value (R) and its associated uncertainty ($u(R)$). *The value of $u(R)$ quantifies the uncertainty we have about the closeness of the reference value to the true average*

absorbed energy of the batch. It includes many sources of variation, such as between-machine variation, within-machine variation, material homogeneity, and operator error, to name a few. (To complicate matters, we cannot even estimate each individual component of uncertainty separately because Charpy tests are destructive.) Thus, the value of $u(R)$ not only represents the variation in a batch of specimens, it contains many more sources of error as well.

The verification set mean (\bar{V}) and its associated standard deviation ($S_V/\sqrt{5}$, where S_V is the standard deviation of the five measurements) are calculated once verification testing is complete. The values of $S_V/\sqrt{5}$ and $u(R)$ are different because the distributions of \bar{V} and R are different, as demonstrated in Section 2. In addition to the differences between the number of samples associated with the respective averages, there are differences between machines and operators, and the standard deviation of the verification set mean does not include between-machine variation (like the NIST certified reference value) because all samples were broken on the same machine.

We do not define the uncertainty of the verification set mean as $S_V/\sqrt{5}$ because, according to the “Guide to the Expression of Uncertainty in Measurement” [2], the word “uncertainty” implies that *all* sources of error have been quantified and accounted for in the uncertainty estimate. Only the customer can conduct a thorough uncertainty analysis and determine the appropriate uncertainty for their particular machine.

Once a customer’s machine has been verified, the indirect verification test results, along with the reference value and its uncertainty, can be used by the customer in the estimation of the uncertainty of the mean for a new material that the customer wants to evaluate [3]. Basically, the verification test results define the bias (and its uncertainty) between the customer’s Charpy machine and the NIST reference value. The uncertainty of the bias is then combined with other uncertainties to obtain the final combined standard uncertainty of a test result for a new material.

3.2 ASTM Verification Limits

Customers testing NIST SRMs to meet the verification limits set in ASTM E23 want to know whether the uncertainty associated with the reference value influences their chance of passing the verification test. It turns out that this is a difficult question to answer directly, because the ASTM limits were not established based on modern uncertainty analyses. The ASTM limits were originally developed in the 1950’s using the distribution of the average of five measurements for “good” machines, and were designed to include a large proportion of the good machines tested [4].

Intuitively we understand that as the uncertainty associated with the certified absorbed energy for a particular SRM increases, the mean of the customer’s verification set also has increased uncertainty, but exactly how this relates to the ASTM verification limits is not clear. However, we know from experience that the ASTM limits are reasonable for current variation levels associated with the verification specimens, and the verification results shown in Figure 3 support this conclusion.

Figure 3 displays distributions of customer averages (box-and-whisker plots) along with the pilot-lot averages for the three NIST reference machines (X's) and the calculated ASTM limits (solid dots) for various batches of material. The vertical lines extending from the top and bottom of each box terminate at the distribution's most extreme points within 1.5 times the interquartile range. (The interquartile range is the difference between the 75th and 25th percentiles of the sample.) Values larger than 1.5 times the interquartile range are displayed as open circles and are sometimes considered extreme values. The box itself contains the middle 50 % of the data and the horizontal line in the middle of the box represents the median. Both passing and failing machines were included in the calculation of percentiles shown in the figure. Machines falling outside the solid dots would not pass the verification test.

To more directly understand the relationship between the uncertainties associated with verification specimen mean and limits that might reasonably bracket a “good” machine, it is easiest to derive a new form of limits that considers uncertainty contributions directly. One such approach is currently being developed at NIST. In short, new limits are being developed for both the mean and standard deviation of the verification test result based on actual data for the particular SRM tested.

Figure 3. Distribution of all available customer means (box-and-whisker plot), reference machine averages (X's), and ASTM limits (solid dots) for various high-energy lots. Each box contains the middle 50 % of the data. The lower and upper horizontal lines represent the minimum and maximum values within 1.5 times the interquartile range. Values beyond 1.5 times the interquartile range are represented by open circles.

Initial work has shown that limits based on uncertainty are similar to ASTM E23 limits, indicating that the ASTM limits are reasonable for the level of variability currently associated with impact verification specimens. The “uncertainty” limits will not be proposed as replacements to the existing “fixed” ASTM limits, but they can serve as a useful tool for predicting the influence of variability in verification specimens on test results. This approach will also be used to predict how proposed changes in verification limits (ASTM and ISO) might affect the users of NIST verification specimens, and be used as the basis of arguments supporting “good” rules for international impact standards.

4. Summary

We have discussed issues pertaining to uncertainty and verification limits for the Charpy machine verification program from a customer’s perspective. We have shown how distributions are related to uncertainty and have explained how to interpret the various uncertainties in the verification program.

The authors thank Dr. Dominic Vecchia and Dr. Hari Iyer for their very helpful comments and suggestions during the preparation of this document.

5. References

- [1] ASTM E 23-02a, “Standard Test Methods for Notched Bar Impact Testing of Metallic Materials,” ASTM International, West Conshohocken, PA (2002).
- [2] International Organization for Standardization, *Guide to the Expression of Uncertainty in Measurement*, International Organization for Standardization, Geneva Switzerland; 1993 (corrected and reprinted 1995).
- [3] J. D. Splett, C. N. McCowan, H. K. Iyer, and C.-M. Wang, “NIST Recommended Practice Guide: Computing Uncertainty for Charpy Impact Machine Test Results,” *Nat. Inst. Stand. Technol. Spec. Pub. 1067*(2007).
- [4] D. E. Driscoll, “Reproducibility of Charpy Impact Test,” *Impact Testing*, ASTM STP 176 (1955).

NIST Technical Publications

Periodical

Journal of Research of the National Institute of Standards and Technology—Reports NIST research and development in metrology and related fields of physical science, engineering, applied mathematics, statistics, biotechnology, and information technology. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Institute's technical and scientific programs. Issued six times a year.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Institute's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NIST, NIST annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NIST under the authority of the National Standard Data Act (Public Law 90-396). NOTE: The Journal of Physical and Chemical Reference Data (JPCRD) is published bimonthly for NIST by the American Institute of Physics (AIP). Subscription orders and renewals are available from AIP, P.O. Box 503284, St. Louis, MO 63150-3284.

Building Science Series—Disseminates technical information developed at the Institute on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NIST under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NIST administers this program in support of the efforts of private-sector standardizing organizations.

Order the following NIST publications—FIPS and NISTIRs—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NIST pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NIST Interagency or Internal Reports (NISTIR)—The series includes interim or final reports on work performed by NIST for outside sponsors (both government and nongovernment). In general, initial distribution is handled by the sponsor; public distribution is handled by sales through the National Technical Information Service, Springfield, VA 22161, in hard copy, electronic media, or microfiche form. NISTIR's may also report results of NIST projects of transitory or limited interest, including those that will be published subsequently in more comprehensive form.

U.S. Department of Commerce
National Bureau of Standards and Technology
325 Broadway
Boulder, CO 80305-3337

Official Business
Penalty for Private Use \$300