

REFERENCIAS

- 1 Garvie, R. C., Hannink, R. H. y Pascoe, R. T., “Ceramics Steel”, *Nature (London)*, 258, 703-4, (1975).
- 2 Green, D. J., Hannink, R. H. J. y Swain, M. V., “Transformation of ceramics”, *CRC Press Inc., Florida*, (1989).
- 3 Heuer, A. H. y Ruhle., “M. Phase Transformation in ZrO₂ Containing Ceramics: I, The Instability of c-ZrO₂ and the Resulting Diffusion-Controlled Reactions”, *in advances in ceramics: Science and technology of Zirconia II*, (Eds N. Clausen, M. Ruhle and A. H. Heuer.), Am. Ceram. Soc., Columbus OH, (1981), pp. 1-13.
- 4 Scott, H. G., “Phase Relationship in the Zirconia-Yttria System”, *J. Mater. Sci.*, 10, 1527-35, (1975).
- 5 Miller, R. B., Smialek, J. L. y Garlick, R. G., “Phase Stability in Plasma-Sprayed Partially Stabilized Zirconia-Yttria”, *en Advances in Ceramics Vol. 3*, (Eds. L. W. Hoobs y A. H. Heuer), *The American Society, Columbus, OH*, pp 241-53, (1981).
- 6 Casellas, D., “Influencia de la microestructura en la fatiga y fractura de circonas estabilizadas con itria y desarrollo y caracterización mecánica de materiales Y-TZP/PSZ”, *Tesis doctoral, UPC Barcelona*, (2000).
- 7 Mecartney, M. L., “Influence of an Amorphous Second Phase on the Properties of Yttria-Stabilized Tetragonal Zirconia Polycrystal(Y-TZP)”, *J. Am. Ceram. Soc.*, 70, 54-8, (1987).

- 8 Matsui, M., Soma, T. y Oda, I., "Effects of Microstructure on the Strength of Y-TZP Components", en *Advances in Ceramics: Science and Technology of Zirconia II*, (Eds. N. Clausen, M Rhule y A. H. Heuer), Am. Ceram. Soc., Columbus, OH, pp. 371-80, (1984).
- 9 Tsukuma, K., Kabota, Y. y Tsukidate, T., "Thermal and Mechanical Properties of Y_2O_3 -Stabilized Zirconia Polycrystal", en *Advances in Ceramics: Science and Technology of Zirconia II*, (Eds. N. Clausen, M Rhule y A. H. Heuer), Am. Ceram. Soc., Columbus, OH, pp. 382-90, (1984).
- 10 Ruhle, M. y Heuer, A. H., "Phase Transformation in ZrO_2 -Containing Ceramics: II, The Martensitic Reaction", en *advances in ceramics: Science and technology of Zirconia II*, (Eds N. Clausen, M. Ruhle and A. H. Heuer.), Am. Ceram. Soc., Columbus OH, pp. 14-32, (1981).
- 11 Heuer, A. H., Chaim, R. y Lanteri, V., "Review: Phase Transformation and Microstructural Characterization of Alloys in the System Y_2O_3 - ZrO_2 ", en *advance in ceramics: Volume 24A Science and technology of Zirconia III*, (Eds. S. Somiya, N. Yamamoto y H. Yanagida), Am. Ceram. Soc., Westerville OH, pp 3-20, (1988).
- 12 Heuer, A. H. y Ruhle, M., "Phase Transformation in ZrO_2 Containing Ceramics: I, The Instability of c- ZrO_2 and the Resulting Diffusion-Controlled Reactions", en *advances in ceramics: Science and technology of Zirconia II*, (Eds N. Clausen, M. Ruhle and A. H. Heuer), Am. Ceram. Soc., Columbus OH, pp. 1-13, (1981).
- 13 Becher, P. F. y Swain, M. V., "Grain-Size Dependant Transformation Behavior in Polycrystalline Tetragonal Zirconia", *J. Am. Ceram. Soc.*, 75, [3], 493-502, (1992).

- 14 Choundry, M. A. y Crocker, A. G., “Theory of Twinning and Transformation Modes in Zirconia”, en *advances in ceramics: Science and technology of Zirconia II*, (Eds N. Clausen, M. Ruhle and A. H. Heuer.), Am. Ceram. Soc., Columbus OH, pp. 46-53, (1981).
- 15 Swain, M. V., “Grain Size Dependence of Toughness and Transformability of 2% mol Y-TZP”, *J. Mater. Sci. Lett.*, [5] 1159-62 (1986).
- 16 Lange, F. F., “Transformation-Toughened ZrO_2 : Correlations between Grain Size Control and Composition in the System $\text{ZrO}_2\text{-Y}_2\text{O}_3$ ”, *J. Am. Ceram. Soc.*, 69, [3], 240-42, (1986).
- 17 Ruiz, L. y Readey, M. J., “Effect of Heat Treatment on Grain Size Assemble, and Mechanical Properties of 3 mol % Y-TZP”, *J. Am. Ceram. Soc.*, 79, [9], 2331-40, (1996).
- 18 Rice, R. W., “Review . Ceramic Tensile Strength-Grain Size Relations: Grain Size, Slopes and Branch Intersections”, *J. Mater. Sci.*, 32, 1673-92, (1997).
- 19 Evans, A. G., “A Dimension Analysis of the Grain-Size Dependence of Strength”, *J. Am. Ceram. Soc.*, 63, [1-2], 115-16, (1980).
- 20 Weibull, W., “A Statistical Distribution Function of Wide Applicability”, *J. Appl. Mech.*, 18, 253-62, (1951).
- 21 Abernethy, R., “The New Weibull Handbook, 2nd edition (1996).
- 22 Rice, R. W., “Pores as Fracture Origin in Ceramics”, *J. Mater. Sci.*, 19, 895-914, (1984).

Referencias

- 23 Hannink, R. J., "Growth Morphology of the Tetragonal for Turbine Engines", *J. Mater. Sci.*, 13, 2487-96, (1978).
- 24 Evans, A. G., Burlingame, N., Drory, M. y Kriven, W. M., "Martensitic Transformation in Zirconia Particle Size Effects and Toughening", *Acta Metall.*, 29, 447, (1981).
- 25 McMeeking, R. y Evans, A. G., "Mechanics of Transformation Toughening in Brittle Materials", *J. Am. Ceram. Soc.*, 65, 242-6, (1982).
- 26 Lambropoulos, J. C., "Effects of Nucleation on Transformation Toughening in Brittle Materials", *J. Am. Ceram. Soc.*, 69, 218-22, (1986).
- 27 Marshall, D. B., "Crack Shielding in Ceria-Partially-Stabilized Zirconia", *J. Am. Ceram. Soc.*, 73, 3119-21, (1990).
- 28 Guiu, F., Reece, M. J. y Vaughan, D. A. J., "Cyclic Fatigue of Ceramics", *J. Mater. Sci.*, 26, 2659-86, (1991).
- 29 Guiu, F. y Reece, M. J., "Role of Crack-Bringing Ligaments in the Cyclic Fatigue Behavior of Alumina", *J. Am. Ceram. Soc.*, 75, 2976-84, (1992).
- 30 Hoffman, M., Mai, Y. W., Wakayama, S., Kawahara, M. y Kishi, T., "Crack-Tip Degradation Processes Observed During in situ Cyclic Fatigue of Partially Stabilized Zirconia", *J. Am. Ceram. Soc.*, 78, 2801-10, (1995).
- 31 Evans, A. G. y Faber, T., "On the Crack Growth Resistance of Microcracking Brittle Materials", *J. Am. Ceram. Soc.*, 67, 255-60, (1984).

- 32 Alcalá, J., González, J. y Anglada, M. J., ‘Propagación de Grietas en Presencia de Tensiones Residuales de Indentación en Materiales Cerámicos: Influencia de la Velocidad de Aplicación de la Carga”, *Anales de mecánica de la fractura* vol 11, (1994).
- 33 Lawn B. R., “Fracture Mechanics of Brittle Solids”, second edition, Cambridge University Press, UK, (1995).
- 34 Kaliszewski, M. S., Behrens, G., Heuer, A. H., Shaw M. C., Marshall., D. B., Dransmann., Steinbrech, R. W., Pajares A., Guiberteau, F., Cumbreara, F. L. y Domínguez-Rodríguez, A., “Indentation Studies on Y₂O₃-Stabilized ZrO₂ : I, Development of Indentation-Induced Cracks”, *J. Am. Ceram. Soc.*, 77, [5], 1185-93, (1994).
- 35 Pajares, A. Guiberteau, F., Cumbreara, F. L. y Domínguez-Rodríguez, A., “Un Modelo para Explicar la Configuración de Fisuras Generadas Mediante Ensayos Vickers a Diferentes Cargas en 4Y-PSZ” *Anales Mec. Fract.*, 9, 22-29, (1992).
- 36 Lawn, B. R. y Swain, M. V., “Microfracture Beneath Point Indentation in Brittle Solids”, *J. Mater. Sci.*, 10, 113-22, (1975).
- 37 Cook, R. F. y Pharr, G. M., “Direct Observation and Analysis of Indentation Cracking in Glasses and ceramics”, *J. Am .Ceram. Soc.*, 4, [73], 787-817, (1990).
- 38 Antist, G. R., Chantikul, P., Lawn, B. R. y Marshall, D. B., “A Critical Evaluation of Indentation Technique for Measurement Fracture Toughness: II, Direct Crack Measurement”, *J. Am. Ceram. Soc.*, [64], 9, 533-538, (1981).
- 39 Laugier, M. T., “The Elastic/Plastic Indentation of Ceramics”, *J. Mater. Sci. Lett.*, 4, 1539-1541, (1985).

- 40 Niihara, K., Morena, R. y Hasselmann, D. P. H., “A Fracture Mechanics Analysis of Indentation-Induced Palmqvist Crack in Ceramics”, *J. Mater. Sci. Lett.*, 2, 221-23, (1983).
- 41 Anderson, R. M. y Braun, L. M., “Technique for Curve R Determination of Y-TZP using Indentation-Produced Flaws”, *J. Am. Ceram. Soc.*, [73], 10, 3059-62, (1990).
- 42 Anstis, P., Chantikul, B. R., Lawn, B. R. y Marshall, D. B., “A Critical Evaluation of Indented Techniques for Measuring Fracture Toughness: I, Direct Crack Measurements”, *J. Am. Ceram. Soc.*, 9, [64], 533-39, (1981).
- 43 Evans, A. G. y Charles, E.A., “Fracture Toughness Determination by Indentation”, *J. Am. Ceram. Soc.*, 59, 371-72, (1976).
- 44 Swain, M. V., “Grain dependence of Toughness and Transformability of 2 mol % Y-TZP Ceramics”, *J. Mater. Sci. Lett.*, 5, 1159, (1986).
- 45 Cook, R.F., Brown, L.M. y Cannon, W.R., “Trapped Crack at Indentation: Part I Experiments on Yttria-Tetragonal Zirconia Polycrystals”, *J. Mater. Sci.* 29, 2133-42, (1994).
- 46 Cook, R. F. y Braun, L. M., “Trapped Crack at Indentation: Part II Fracture Mechanics Model”, *J. Mater. Sci.*, 29, 2192-2204, (1994).
- 47 Chantikul, P., Anstis, G.R., Lawn, B.R. y Marshall, D.B., “A Critical Evaluation of Indentation Techniques for Measuring Fracture Toughness: II, Strength Methods”, *J. Am. Ceram. Soc.*, 64, [9], 538-46, (1981).
- 48 Newman, J. C. y Raju, I. S., “An Empirical Stress-Intensity Factor Equation for the Surface Crack”, *Eng. Frac. Mec.*, 15, [1-2], 185-92, (1981).

- 49 Laugier, M. T., "The Elastic/Plastic Indentation of Ceramics", *J. Mater. Sci. Lett.*, 4, 1539-1541, (1985).
- 50 Quinn, G. D., Kubler, J. y Getting, R., "Fracture Toughness of Advance Ceramics by the Surface Crack in Flexure (SCF) Method", *A VAMAS Round Robin. VAMAS Technical Working Area 3, Report No. 17*, ISSN 1016-2186, (1993).
- 51 Perry, C. H., Liu, D. W. y Ingel, R. P., "Phase Characterization of Partially Stabilized Zirconia by Raman Spectroscopy", *J. Am. Ceram. Soc.*, 73, [10] 3059-62, (1990).
- 52 Babusshkin, O. y Lindback, T., "Diffusionless Phase Transformation in the $\text{ZrO}_2\text{-TiO}_2$ System", in Proceedings of the PTM-94, Pittsburg, USA, pp. 743-50, (1994).
- 53 Chevalier, J., Olagnon, C., y Fantozzi, "Study of the Residual Stress Field around Vickers Indentations in a 3Y-TZP", *J. Mater. Sci.*, 31, 2711-17, (1996).
- 54 Janhanmir, S., Xu, H. H. K. y Ives L. K., "Mechanics of Material Removal in Abrasive Machining of Ceramics", in *Machining of Ceramics and Composites*, Ed. Said Janhanmir, M. Rumulu y Phillip Koshy, Marcel Dekker, Inc, p 11-84, (1999).
- 55 [www.international-ceramics.com/ pages/2001/12001/wolters](http://www.international-ceramics.com/pages/2001/12001/wolters)
- 56 Gielisse, P. J. y Stanislao, J., "Mechanical Methods of Surface Finishing", in *The Science of Ceramics Machining and Surface Finishing*, Eds. S. J. Sneider y R. W. Rice, pp 5-35, (Publicación especial 348, *National Bureau of Standards, Washington, D.C.*, (1972)).

- 57 Imanaka, O., Fugino, S. y Mineta, S., "Direct observation of Material Removal Process During Grinding of Ceramics by Micro-flash Technique", en *The Science of Ceramics Machining and Surface Finishing*, Eds. S. J. Sneider y R. W. Rice, pp 37-43, (*Publicación especial 348, National Bureau of Standards*), Washington, D.C., (1972).
- 58 Sneider, S. J. y Rice. R. W., "The Science of Ceramics Machining and Surface Finishing", pp 37-43, (*Publicación especial 348, National Bureau of Standards*), Washington, D.C., (1972).
- 59 Koepke, B. G. y Stokes, R. J., "Grinding Forces and the Machining of Magnesium Oxide Crystal", *J. Mater. Sci.*, 7, 485-493, (1972).
- 60 Koepke, B. G., "An assessment of Surface and Subsurface Damage Introduced in Ceramics by Semifinish Grinding Operation", en *The Science of Ceramics Machining and Surface Finishing*, Eds. S. J. Sneider y R. W. Rice, pp 317-332, (*Publicación especial 348, National Bureau of Standards*), Washington, D.C., (1972).
- 61 Hockey, B. J., "Observation by Transmission Electron Microscopy on the Subsurface Damage Produced in Aluminium Oxide by Mechanical Polishing and Grinding", *Proc. Brit. Ceram. Soc.*, 20, 95-115, (1972).
- 62 Becher, P. F., "Ceramics Machining and Surface Finishing" en *Treatise on Materials Science and Technology, Vol. 9 Ceramics fabrication Processes*, Eds. F. F.Y. Wang, pp 217-226, *Academic Press, N.Y.*, (1976).
- 63 Hollstein, T y Pfeiffer, W., "The Strength and Fracture Behaviour of Engineering Ceramics – Influence of Machining and Residual Stress", *Proceedings of the International Symposium on Ceramic Materials and Components for Engines*, p 821, (1992).

- 64 Hcessert, R., Eigenmann, B., Vohringer, O. y Lohe D., “Fracture Mechanical Evaluation of the Effects of Grinding Residual Stresses Bending Strength of Ceramics”, *Mater. Sci. Eng. A* 234-236, 1126-29, (1997).
- 65 Huang, H., Liu, Y., Teo, P. L. y Lai, K. H., “High Speed Deep Grinding of Tetragonal Zirconia”, *SIMTech Technical Report* (PT/01/020/PM).
- 66 Liu, T., Latella, B.A., y Liangchi, Z., “Grinding of Ceramics: Strength, Surface Features and Grinding Conditions”, *Key Eng. Mater.*, 196, 53-60, (2001).
- 67 Pfeiffer, W., “Characterization of Near-Surface Conditions of Machinery Ceramics by use of X-Ray Residual Stress Measurement”, *en Residual Stress III*, Vol. 1, *Elsevier Science Publishers*, pp. 607-612, (1992).
- 68 Rice, R. W., “Machining Flaws and the Strength Grain Size Behaviour of Ceramics”, *en The Science of Ceramics Machining and Surface Finishing II*, Ed., B. J. Hockey and R. W. Rice, *National Bureau of Standards Especial Publication, Washington, D.C.*, (1979).
- 69 Rice, R. W., “Strength/Grain-Size Effects in Ceramics”, *Proc. British. Ceram. Soc.*, 20, 205-257, (1972).
- 70 Rice, R. W., “Microstructure Dependence of Mechanical Behaviour of Ceramics”, *en Treatise on Materials Science and Technology, Vol. II, Properties and Microstructure*, Ed, R. K. MacCrone, *Academic Press N.Y.*, pp. 199-381, (1977).
- 71 Rice, R. W., “Fractographic Identification of Strength-Controlling Flaws and Microstructure”, *Fracture Mechanics of Ceramics*, Vol. I, Eds. R. C. Bradt, D. P. H. Hasselman, and F. F. Lange, *Plenum Pub. N.Y.*, pp. 323-345, (1974).

- 72 Rice, R. W. y Speronello, B. K., “Effect of Microstructure on Rate of Machining of Ceramics”, *J. Am. Ceram. Soc.*, 59, 330-333, (1976).
- 73 Rice, R. W., “Machining of Ceramics “, *en Ceramics for High Performance Applications*. Ed. J. J. Burke, A. E. Gorum y R. N. Kats, Brook Hill Publishing, pp. 287-343, (1974).
- 74 Kirchner, H. P. y Gruver, R. M., “Branching of Hertz Cracks”, *en Fracture 1977, Vol 3*, Ed. M. R. Taplin, pp. 959-964, (1977).
- 75 Lawn, B. R. y Wishaw, R., “Indentation Fracture: Principles and Applications”, *J. Mater. Sci.*, 10, 1049-1081, (1975).
- 76 Kirchner, H. P., Gruver, R. M. y Walker, R. E., “Strength Effects Resulting from Simple Surface Treatments” *en The Science of Ceramics Machining and Surface Finishing*, Ed. S. J. Schneider y R. W. Rice, *NBS Especial Publication 348*, (1973).
- 77 Gruver, R. M. y Kirchner, H. P., “Effect of Surface Damage on the Strength of Al₂O₃ Ceramics with Compressive Surface Stresses”, *J. Am. Ceram. Soc.*, 57, 21-24, (1973).
- 78 Gruver, R. M. y Kirchner, H. P., “Effect of Environment on Penetration of Surface Damage and Remaining Strength of Al₂O₃”, *J. Am. Ceram. Soc.*, 57, 220-223, (1973).
- 79 Marshall, D. B., Lawn, B. R., Kirchner, H. P. y Gruver, R. M., “Contact Induced Strength Degradation of Thermally Treated Alumina”, *J. Am. Ceram. Soc.*, 61, 271-272, (1978).

- 80 Annamalai, V. E., Sornakumar, T., Gokularathnam, C. V. y Krishnamurthy, R., “Efficient Grinding of Ce-TZP with SiC Wheels”, *Journal of European Ceramic Society*, 11, 463-69, (1993).
- 81 Xu, H. H. K., Jahanmir, S. y Ives, L. K., “Effect of Grinding on Strength of Tetragonal Zirconia and Zirconia Toughened Alumina”, *Machining Science and Technology*, 1, 49-66, 1997.
- 82 Hocke, F., Brinksmeier, E., Evans, C., Howes, T., Inasaki, I., Minke, E., Tonshoff, H. K., Webster, J. A. y Stuff, D., “High Speed Grinding-Fundamental and State of Art in Europe, Japan y USA”, *Annals of CIRP* 46, 715-24, (1997).
- 83 Hwang, T. W., Evans, C. J. y Malkin, S., “High Speed Grinding of Silicon Nitride with Electroplated Diamond Wheels, II: Wheel Topography and Grinding of Ceramics”, *Manufacturing Science and Engineering*, ASME, MED-Vol. 10, 443-52, (1999).
- 84 Kruszynski. B.W. y Wójcik R., “Residual Stress in Grinding”, *J. Mater. Proc. Tech.*, 109, 254-257, (2001).
- 85 Zhang, L.C., Suto, T., Noguchi, H. y Waida, T., “A Study of Creep Feed Grinding of Metallic and Ceramic Materials”, *J. Mater. Process. techn.*, 48, 267-274, (1995).
- 86 Broese van Groenou, A., Maan, N. y Veldkamp, J. D. B., “Scratching Experiments on Various Ceramics Materials”, *Phillip. Rep. Res.*, 30, 320-359, (1975).
- 87 Green, D.J., Lange, F.F. y James, M.R., “Factors Influencing Residual Surface Stresses due to a Stress-Induced Phase Transformation”, *J. Am Ceram Soc.*, 66, [9], 623-629, (1983).

- 88 Reed, J.S. y Lejus, A., "Effect of Grinding and Polishing on near Surface Phase Transformation in Zirconia", *Mater. Res. Bull.*, 12, 949-54, (1977).
- 89 Lange, F. F y Evans, A. G., "Erosive Damage Depth in Ceramics: A study on Metastable Tetragonal Zirconia", *J. Am .Ceram. Soc.*, 62, 62-65, (1979).
- 90 Hasewagua, H., "Rhombohedral Phase Produced in Abraded Surface of Partially Stabilized Zirconia (PSZ)", *J. Mater. Sci. Lett.*, 2, 91-93, (1983).
- 91 Kitano, Y., Mori, Y., Ishitani A. y Masaki, T., "A study of Rhombohedral Phase in Y-PSZ", *Mater. Res. Soc. Symp. Proc.*, 78, 17-24, (1987).
- 92 Mitra, N., Vijayan, K., Pramila, B. N. y Biswas, K., "Phase Transformation Introduced by Mechanical and Chemical Surface Preparation of Tetragonal Zirconia Polycrystals", *J. Am. Ceram. Soc.*, 76, 533-35, (1993).
- 93 Burke, D. P. y Rainforth, W. M., "Intermediate Rhombohedral Phase Formation at the Surface of Sintered Y-TZP", *J. Mater. Sci. Lett.*, 16, 883-885, (1997).
- 94 Tanaka, T., Isono, Y. y Ueda, S., "Influences of Surface Roughness and Phase Transformation Induced by Grinding on the Strength of $\text{ZrO}_2\text{-Y}_2\text{O}_3$ ", *Prec. Eng.*, 2, 117-23, (1995).
- 95 Behrens, G., Dransmann, G.W. y Heuer, A.H., "On Isothermal Martensitic Transformation in 3Y-TZP", *J. Am. Ceram. Soc.*, 76, [4], 1025-1030, (1993).
- 96 Haiyan, Z. y Zhicheng, X., "Tetragonal Domain Switching via Reversible $t \leftrightarrow m$ Phase Transformation", *J. Mater. Sci. Technol.*, 12, 255-60, (1996).

- 97 Chien, F. R., Ubic, F. J., Prakash, V. y Heuer, A. H., “Stress Induced Martensitic Transformation and Ferroelastic Deformation Adjacent Microhardness Indents in Tetragonal Zirconia Single Crystals”, *Acta. Mater.*, 6 [46], 2151-2171, (1998).
- 98 Bowman K. J., “Texture from Domain of Tetragonal Zirconias”, *J. Am. Ceram. Soc.*, 74, [10], 2690-92, (1991).
- 99 Lanteri, V., Heuer, A. H., y Mitchell, T., “Tetragonal Phase in the System $ZrO_2-Y_2O_3$ ”, en *advances in ceramics: Science and technology of Zirconia II*, Eds. N. Clausen, M. Ruhle and A. H. Heuer, Am. Ceram. Soc., Columbus OH, , pp. 118-130, (1981).
- 100 Virkar, A.V., y Matsumoto, R. L. K., “Ferroeslatic Domain Switching as a Toughening Mechanism in Tetragonal Zirconia”, *J. Am. Ceram. Soc.*, 69, [10], C-224-226, (1986).
- 101 Virkar, A.V. y Matsumoto, R. L. K., “Toughening Mechanism in Tetragonal Zirconia Polycrystalline Ceramics”, en *advance in ceramics: Volume 24A Science and technology of Zirconia III*, Eds S. Somiya, N. Yamamoto y H. Yanagida, Am. Ceram. Soc., Westerville OH, pp 653-62, (1988).
- 102 Li, B.S., Chern, J.S., Bowman, K.J. y Chen, I.W., “Domain Switching as a Toughening Mechanism in Tetragonal Zirconia”, *J. Am. Ceram. Soc.*, 71 [7], C-361-C-364, (1988).
- 103 Swain, M.V. y Hannink, R. H. J., “Metastability of the Transformation in 12 mol% Ceria-Zirconia alloy: II, Grinding studies”, *J. Am. Ceram. Soc.* 72, [8], 1358-64, (1989).

- 104 Lange, F. F., James, M. R, y Green, D. J., “Determination of Residual Surface Stresses Caused by Grinding in Polycrystalline Al₂O₃”, *J. Am. Ceram. Soc.*, 66, [2], C16-C17, (1983).
- 105 Pfeiffer, W., Rombach, M. y Sommer, E., “Assesment of Strength Dominating near Surface Characteristic of Machine Ceramics”, *Fracture Machined of Ceramics*, Vol. 11, 401-412, (1996).
- 106 Hai-Yan, Z., “Grinding Induced $\alpha \rightarrow \beta$ Martensitic Transformation and Texture in a 12 mol % Ceria-Doped Tetragonal and Monoclinic Zirconia”, *J. Mater. Sci. Lett.*, 15, 606-09, (1996).
- 107 Hai-Yan, Z., “Correlation Between Phase Transformation and Surface Texture Induced by Grinding in Tetragonal Zirconia Polycrystals”, *J. Mater. Sci. Lett.*, 15, [13], 1126-28, (1996).
- 108 Green, D. J., Lange, F. F., y James, M. R., “Factors influencing residual surface stresses due to a stress induced phase transformation”, *J. Am. Ceram. Soc.*, 66, 9, 623-9, (1983).
- 109 Prevéy, P. S. “The Uniformity of Shot Peening Induced Residual Stress”, *en Residual stress for Designer y Metallurgist*, ASM, 151-68, (1981).
- 110 Cullity, B. D., “Elements of X rays”, Addison-Wesley, NY, (1978).
- 111 Noyan, I. C., Y Cohen, J. B., “Residual stress, measurement and interpretation”, Springer-Verlag, NY, (1987).
- 112 Fry, A., “Sensitivity Evaluation for X Ray Diffraction Residual Stress Measurements”, *NPL report MATC (A) 104*, (2002).

- 113 Prevéy, P. S., "Current Application of X- Ray Diffraction Residual Stress Measurement", *en Developments in Materials characterization technologies*, Eds. Vander Voort, G. y Friel, *J. ASM international*, 103-110, (1996).
- 114 Prevey, P. S., "X-ray Diffraction Residual Stress Techniques", *ASM Handbook*, 19, 380-92, (1996).
- 115 Eigenmann, B. y Macherauch, E., "Determination of Inhomogeneous Residual Stress in Surface Layers of Machined Engineering Ceramics by Syncrotron X Rays", *Nuclear instruments and Methods in Physics research*, 97, 92-97, (1995).
- 116 Sakaida, Y., Tanaka, K., Ikuhara, Y. y Suzuki, K., "X Rays Study of Residual Stress Distribution of Ground Ceramics", *JSME International*, Series A, 41, [3], 422-29, (1998).
- 117 Fry, T., "Residual Stress Measurement XRD Depth Profiling using Successive Material Removal", *NPL report MATC (MN) 0.34*, (2002).
- 118 Sikarskie, D. L., "On a Series Form of Correction to Stress Measurement using X Ray Diffraction", *AIME Transaction*, 239, 577-580, (1967).
- 119 Moore, M. G. y Evans, W. P., "Mathematical Correction for Stress in Removed Layer in X Ray Diffraction Residual Stress Analysis", *SAE Transaction*, 66, (1958).
- 120 Lawn, B. R. y Wilshaw, T.R., "Indentation Fracture: Principles and Applications", *J. Mater. Sci.*, 10, [6], 1049-81, (1975).
- 121 Lawn, B. R., "Fracture of Brittle Solids", Cambridge University Press, Cambridge, U.K., (1993).

- 122 Tabor, D., "Hardness of Metals", Clarendon, Oxford, U. K., (1951).
- 123 Lawn, B. R., "Indentation of Ceramics with Spheres: A Century After Hertz", *J. Am. Ceram Soc.*, 81, [8], 1977-94, (1998).
- 124 Knehans, R. y Steinbrech, R., "Memory Effect of Crack Resistance During Slow Crack Growth in Notched Al₂O₃ Bend Specimens" *J. Mater. Sci. Lett.*, 1, [8], 327-29, (1982).
- 125 Steinbrech, R.W., Reichl, A., y Schaarwachter, W., "R-Curve of Long Cracks in Alumina", *J. Am. Ceram. Soc.*, 72, [7], 2009-15, (1990).
- 126 Swanson, P. L., Fairbanks, C.J., Lawn, B.R., Mai, Y. W. y Hockey, B. J., "Crack Interface Grain Bridging as a Fracture Resistance Mechanics in Ceramics: I Experimental Study in Alumina", *J. Am. Ceram. Soc.*, 70, [4], 279-89, (1987).
- 127 Benison, S. J., Padture, N. P., Runyan, J. L. y Lawn, B. R., "Flaw insensitivity ceramics", *Philos. Mag. Lett.*, 64, [4], 191-95, (1991).
- 128 Lawn, B. R., Padture, N. P., Cai, H. y Guiberteau, F., "Making Ceramics Ductile.", *Science*, 263, 1114-16, (1994).
- 129 Fisher-Cripps, C. y Lawn, B. R., "Indentation Stress-Strain Curves for Quasi-Ductile Ceramics", *Acta Metall.*, 44, [2], 519-27, (1996).
- 130 Guiberteau, F., Padture, N. P., Cai, H. y Lawn, B. R., "Effect of Grain Size on Hertzian Contact in Alumina", *J. Mater. Ceram. Soc.*, 77, [7], 1825-31, (1994).
- 131 Padture, N. P. y Lawn, B.R., "Toughness Properties of a Silicon Carbide with an In-Situ-Induced Heterogenous Grain Structure", *J. Am. Ceram. Soc.*, 77, [10], 2518-22, (1994).

- 132 Xu, H. K., Wei, L., Padture, N. P., Lawn, B. R. y Yeckley, R. L., “Effect of Microstructural Coarsening on Hertzian Contact Damage in Silicon Nitride”, *J. Mater. Sci.*, 30, 869-78, (1995).
- 133 Pajares, A., Guiberteau, F., Lawn, B. R. y Lathabai S., “Hertzian Contact Damage in Magnesia Partially Stabilized Zirconia”, *J. Am. Ceram. Soc.*, 78, [4], 1083-86, (1995).
- 134 Cai, H., Steven, M. A., Kalceff, B., Hooks, M. y Lawn, B. R., “Deformation and Fracture of Mica-Containing Glass Ceramics in Hertzian Contacts”, *J. Mater. Res.*, 9, [3], 762-70, (1994).
- 135 Chiang, S. S., Marchall, D. B. y Evans, A. G., “The Response of Solids to Elastic/Plastic Indentation. I. Stress and Residual Stresses”, *J. Appl. Phys.*, 53, [1], 298-311, (1982).
- 136 Auerbach, F., “Measurement of Hardness”, *Ann. Phys. Chem.*, 43, 61, (1891).
- 137 Roesler, C., “Brittle Fractures Near Equilibrium”, *Proc. Phys. Soc. London*, [433] 981-92 (1956).
- 138 Hannink, R. H. J. y Swain, M. V., “A Mode of Deformation in Partially Stabilized Zirconia”, *J. Mater. Sci.*, 16, 1428-31, (1981).
- 139 Fisher-Cripps A. C. y Lawn, B. R., “Stress Analysis of Contact Deformation in Quasi-plastic Ceramics”, *J. Am. Ceram. Soc.*, 79, [10], 2609-18, (1996).
- 140 Lawn, B. R, Wiederhorn, S. M. y Roberts, D. E., “Effect of Sliding Fiction Forces on the Strength of Brittle Materials”, *J. Mater. Sci.*, 9, 2561-69, (1984).

- 141 An, H. M., Padture, N. P. y Lawn, B. R., "Damage-Resistance Alumina-Based Layer Composites", *J. Mater. Res.*, 11, [1], 204-10 ,(1996).
- 142 Belmonte, M. y Lee, S. K., "Contact Damage in Alumina Reinforce with Silicon Carbide Platelets", *J. Mater. Sci.*, 16, 379-81, (1997).
- 143 Latella, B. A., Connor, B. H., Padture, N. P. y Lawn, B. R., "Hertzian Contact Damage in Porous Alumina Ceramics", *J. Am. Ceram. Soc.* 80, [4], 1027-31, (1997).
- 144 Timoshenko, S. y Goodier, J. N., "Theory of Elasticity"; Ch. 13. MacGrawHill, New York, (1951).
- 145 Lawn, B. R., Padture, N. P., Cai, H. y Guiberteau, F., "A Model for Microcrack Initiation and Propagation beneath Hertzian Contacts in Polycrystalline Ceramics", *Acta. Metall. Mater.*, 42, [5], 1683-1693, (1994).
- 146 Lawn B. R. y Wilshaw, T. R., "Indentation Fracture: Principles and Applications", *J. Mater. Sci.*, 10, [6], 1049-81, (1975).
- 147 Lee, S. K., Wuttiphan, S., Pajares, A. y Lawn, B. R., "Role of Microstructure in Hertzian Contact Damage in Silicon Nitride: I. Mechanical Characterization", *J. Am. Ceram. Soc.*, 80, [9], 2367-81, (1997).
- 148 Lawn B. R. y Marshall, D. B., "Indentation Fracture and Strength Degradations in Ceramics"; pp. 205-29 en *Fracture Mechanics of Ceramics*, Vol. 3, Edited by R. C. Bradt, D. P. H. Hasselman, and F. F. Lange. Plenum, N. Y., (1978).
- 149 Lawn, B R., Lee, S. K., Peterson, I. M. y Wuttiphan, S., "Model of Strength Degradation from Hertzian Contact Damage in Tough Ceramics", *J. Am. Ceram. Soc.*, 81, (6), 1509-20, (1998).

- 150 Liu, S. Y. y Chen, I., “Fatigue of Yttria-stabilized Zirconia: II, Crack Propagation, Fatigue Striation, and Short-Crack Behavior”, *J. Am. Ceram. Soc.*, 74, [6], 1206, (1991).
- 151 Liu, S. Y. y Chen, I., “Fatigue Deformation Mechanism of Zirconia Ceramics”, *J. Am. Ceram. Soc.*, 75, [5], 1191-204, (1992).
- 152 Liu, T., Mai, Y. W. y Grathwohl, G., “Cyclic Fatigue Crack Propagation Behavior of 9Ce-TZP Ceramics with Different Grain Size”, *J. Am. Ceram. Soc.*, 76, [10], 2601, (1993).
- 153 Liu, S. Y. y Chen, I., “Plasticity-Induced Fatigue Damage in Ceria-Stabilized Tetragonal Zirconia Polycrystals”, *J. Am. Ceram. Soc.*, 77, [8], 2025-35, (1994).
- 154 Grathwohl, G. y Liu, T., “Crack Resistance and Fatigue of Transformation Ceramics: II CeO₂-Stabilized Tetragonal ZrO₂”, *J. Am. Ceram. Soc.*, 74 [12] 3028-34, (1991).
- 155 Latella, B. A., Atanasio, A. J. y Liu, T., “Fatigue Damage Mechanisms in CeO₂ Stabilized Tetragonal ZrO₂”, *J. Mater. Sci. Lett.*, 21, 879-882, (2002).
- 156 Pajares, A., Wei, L. y Lawn, B. R., “Damage Accumulation and Cyclic Fatigue in Mg-PSZ at Hertzian Contact”, *J. Mater. Res.*, 10, [10], 2613-2626, (1995).
- 157 Marshall, D. B., y Swain, M. V., “Crack Resistance curves in Magnesia-Partially-Stabilized Zirconia”, *J. Am. Ceram. Soc.*, 71, [6], 399-407, (1988).
- 158 Guiberteau, F., Padture, N. P., Cai, H. y Lawn, B. R., “Indentation Fatigue: A simple Cyclic Hertzian Test for Measuring Damage Accumulation in Polycrystalline Ceramics”, *Philos. Mag. A.*, 68, (5), 1003-16, (1993).

- 159 Latella, B. A., Liu, T. y Atanacio, A. J., "Effect of Grain Size on Hertzian Contact Damage in 9% mol Ce-TZP Ceramics", *Journal of European ceramics Society* 22 ,1971-1979, (2002).
- 160 Chen, I. W., "Implication of Transformation Plasticity in ZrO₂-Containing Ceramics: II, Elastic-Plastic Indentation", *J. Am. Ceram. Soc.*, 69, 189-194, (1986).
- 161 Suganuma, M., "Spherical and Vickers Indentation Damage in Yttria-Stabilized Tetragonal Zirconia Polycrystals", *J. Am. Ceram. Soc.*,82, [11], 3113-20, (1999).
- 162 Tancret, F. y Osterstock, F., "The Vickers Indentation Technique used to Evaluate Thermal Shock Resistance of Brittle Materials", *Scripta Mater.*, 37, 443-447, (1997).
- 163 Baudín, C., "Resistencia al Choque Térmico de Materiales Frágiles", *Anales de mecánica de la fractura VOL.*, 7, (1990).
- 164 Hasselman, D. P. H., "Unified Theory of Thermal Shock Fracture Initiation and Crack Propagation in Brittle Ceramics", *J. Am. Ceram. Soc.*, 52, [11], (1969).
- 165 Hasselman, D. P. H., "Thermal Stress Resistance Parameters For Brittle Refractory Ceramics: A Compendium", *Bulletin American Ceramic Society. Vol 49*, (1970)
- 166 Osterstock, F., "Contact Damage Submitted to Thermal Shock: A Method to Evaluate and Simulate Thermal Shock Resistance of Brittle Materials", *Materials science and Engineering*, (1993).
- 167 Fett, T., "Failure due to Semi-elliptical Surface Cracks under Arbitrary Stress Distributions", *Fatigue Fract. Mech. Eng. Mater. Struct.*, 23, (2000).

- 168 Fett, T. y Munz, D., “Local Stress Intensity Factors for Small Semi-elliptical Cracks under Exponentially Distributed Stresses”, *Engineering Fracture Mechanics*, 64, (1999).
- 169 Fargas, G., Casellas, D., Llanes, L. y Anglada, M., “Thermal Shock Resistance of Yttria-Stabilized Zirconia with Palmqvist Indentation Cracks”, *Journal of the European Ceramic Society*, 23, (2003).
- 170 Fett, T., “An Analysis for the Residual Intensity Factor of Vickers Indentation Cracks”. *Eng. Fract. Mech.*, 52, (1995).
- 171 Hayakawa, M., Nishio, K., Hamakita, J. y Onda, T., “Isothermal and Atermal Martensitic Transformation in a Zirconia-Yttria Alloy”, *Mater. Sci. Eng.*, 213-217, (1999).
- 172 Tsubakino, H. y Matsura, N., “Relationship Between Transformation Temperature and Time—Temperature—Transformation Curves of Tetragonal-to-monoclinic Martensitic Transformation in Zirconia—Yttria System”, *J. Am. Ceram. Soc.*, 85,[8], 2101-106, (2002).
- 173 Behrens, G., Dransmann, G. W. y Heuer, A. H., “On the Isothermal Martensitic Transformation in 3Y-TZP”, *J. Am. Ceram. Soc.* 76, [4], (1993).
- 174 de With, G. y Wagemans, H. M., “Ball on ring test revisited”, *J. Am. Ceram. Soc.*, 72, 1538-1541, (1989).
- 175 Morrell, R., McCormick, N. J., Bevan, J., Lodeiro, M. y Margeson, J., “Biaxial Disc Flexure Modulus and Strength Testing”, *Bri. Ceram. Trans.*, 98, 234-240, (1999).

- 176 Fessler, H. y Fricker, D. C., "A Theoretical Analysis of the Ring on Ring Loading Disk Test", *J. Am. Ceram. Soc.*, 67, 582-588, (1984).
- 177 Börger, A., "Optimierung des Scheibendruckversuches für Keramiken", *Diplomarbeit am Institut für Struktur- und Funktionskeramik der Montanuniversität Leoben*, (1999).
- 178 Timoshenko, S. P. y Goodier, J. N., "Theory of Elasticity, 3rd edition McGraw-Hill Book Company, 1970.
- 179 Kirstein, A. F. y Woolley, R. M., "Symmetrical Bending of Thin Circular Elastic Plates on Equally Spaced Point Support", *J. Res. Natl. Stand., Sect. C*, 71, 1-10, (1967).
- 180 Vitman, F. F. y Pukh, V. P., "A Method for Determining the strength of sheet glass", *Zavod. Lab.*, 29, 863-67, (1963).
- 181 Shetty, D. K., Rosenfield, A. R., McGuire, P., Bansal, G. K. y Duckworth, W. H., "Biaxial Fracture Test for Ceramics", *J. Am. Ceram. Soc.*, 64, 1-4 (1981).
- 182 Börger, A., Supansic, P. y Danzer, R., "The ball on three balls test for strength testing of brittle discs: stress distribution in the disc", *Journal of the European Ceramic Society*, 22, 1425-1436, (2002).
- 183 Westergaard, H. M., "Stress in Concrete Pavements Computed by Theoretical Analysis", *Public Roads*, 7, 25-35, (1926).
- 184 ASTM F 394-78, "Standard Test Method for Biaxial Flexure Test (Modulus of Rupture) of Ceramics Substrates".

- 185 Katagiri, G., Ishida, H., Ishitani, A. y Masaki, T., "Direct Determination by a Raman Microprobe of the Transformation Zone Size in Y₂O₃-Containing Tetragonal ZrO₂ Polycrystals"; en *Advances in Ceramics, Vol. 24, Science and Technology of Zirconia III.* Eds. S. Somiya, N. Yamamoto, y H. Yanagida. American Ceramic Society, Westerville, OH, pp. 537-44, (1988).
- 186 Garvie, R.C. y Nicholson, P.S., "Phase Analysis in Zirconia System", *J. Am. Ceram. Soc.*, 55, [6], 302-305, (1972).
- 187 Lawn, B. R. y Fuller, E. R., 'Measurement of Thin Layer Surface Stresses by Indentation Fracture", *J. Mat .Sci*, 19, (1984).
- 188 Green, D. J. y Maloney, B. R., "Influence of Surface Stress on Indentation Craking", *J. Am. Ceram. Soc.*, 69, (1986).
- 189 de Portu, G. y Conoci, S., 'Simplified Equation for Evaluating the Influence of Surface Residual Stresses on the Toughness of Zirconia Ceramics", *J. Am. Ceram. Soc.*, 80, (1997).
- 190 Chantikul, P., Anstis, G. R., Lawn, B. R. y Marshall, D. B., "A Critical Evaluation of Indentation Techniques for Measuring Fracture Toughness: II, Strength method", *J. Am. Ceram. Soc.*, 65, [10], 539-43, (1981).
- 191 Zeng, K. y Rowcliffe, D., "Experimental Measurement of Residual Stress Field Around a Sharp Indentation in Glass", *J. Am. Ceram. Soc*, 77, (1994)
- 192 Fett, T. y Munz, D., "Influence of Near-Surface Residual Stresses on Strength of Ceramics", *Forschungszentrum Karlsruhe*. (2000).

- 193 Wunderlich, W., "Fractal Aspect of the Martensitic Transformation in Zirconia", en *The Martensitic Transformation in Science and Technology*, Eds. E. Horbogen y N. Jost, 513-518.
- 194 Schubert H., "Anisotropic Thermal Expansion Coefficients of Y_2O_3 Stabilized Tetragonal Zirconia", *J. Am. Ceram. Soc.*, 3, [69], 270-71, (1986).
- 195 Adams, J. W., Nakamura, H. H., Ingel, R. P. y Rice R.W., "Thermal Expansion Behavior of Single-Crystal Zirconia", *J. Am. Ceram. Soc.*, 9, [68], 228-231, (1986).
- 196 Hannink, R. H. J., Muddle, B. C. y Swain, M. V., "Transformation Plasticity in Tetragonal Zirconia Polycrystals", en Austceram 86 Proceedings, The Australian Ceramics Society, Melbourne, Australia, pp. 145-50, (1986).
- 197 Ruth, R., Garret, H., Domagala, R. F. y Tallan, N. M., "The System Zirconia Hafnia", *J. Am. Ceram. Soc.*, 1, [51], 23-27, (1968).
- 198 Kim, D. J., "Effects of Ta_2O_5 , Nb_2O_5 , HfO_2 Allowing on the Transformation of Y_2O_3 -Stabilized Tetragonal ZrO_2 ", *J. Am. Ceram. Soc.*, 1, [73], 115-20, (1990).
- 199 Ruhle, M., Clausen, N. y Heuer, A. H., "Microstructural Studies of Y_2O_3 Containing Tetragonal ZrO_2 Polycrystals (Y-TZP)", en *advances in ceramics: Science and technology of Zirconia II*, Eds. N. Clausen, M. Ruhle and A. H. Heuer, Am. Ceram. Soc., Columbus OH, pp. 352-70, (1981).
- 200 Sato, T., Besshi, T. y Tada, Y., "Effects of Surface-Finishing Condition and Annealing on Transformation Sensitivity of a 3 mol % Y_2O_3 Stabilized Tetragonal Zirconia Surface Under Interaction of Lubrication", *Wear*, 194, 204-211, (1996).

- 201 Kao, H. C., Ho, F. Y., Yan, W. J. y Wei, W. J., "Surface Machining of Fine Grain Y-TZP", *J. Eur. Ceram. Soc.*, 20, 2447-2455, (2000).
- 202 Lawn, B. R. y Marshall, D. B. "Contact Fracture Resistance of Physically and Chemically Tempered Glass Plates: a Theoretical Model", *Phys. Chem. Glasses*, 18, [1], 7-18, (1977).
- 203 Govila, R. K., "Strength Characterization Of Yttria-Partially-Stabilized Zirconia", *J. Mater. Sci.*, 30, 2656-67, (1995).
- 204 Rice, R. W., "Pores as Fracture Origin in Ceramics", *J. Mater. Sci.*, 19, 895-914, (1984).
- 205 Govila, R. K., "Strength Characterization Of Yttria-Partially-Stabilized Zirconia", *J. Mater. Sci.*, 30, 2656-67, (1995).
- 206 Lui, S. Y. y Chen, I. W., "Fatigue of Yttria-Stabilized Zirconia: I, Fatigue Damage, Fracture Origins, and Lifetime Prediction", *J. Am.Ceram, Soc.*, 74, 1197-1205, (1991).
- 207 Adoue. V, "Estudio del Daño Provocado por Contacto en Circonas TZP y PSZ Estabilizadas con Itria y Magnesia", *Proyecto Final de Carrera, ETSEIB-UPC, Barcelona*, (2001).
- 208 Min, S. J., Eun, S. P. y Lim, H. L., "Fracture Mechanics of Alumina Ceramics by Biaxial Ball on 3 Ball Test", *J. Eur. Ceram. Soc.*, 22, 1129-1135, (2002).
- 209 Swain, M. V. y Rose, L. R. F., "Strength Limitations of Transformation Toughened Zirconia Alloys", *J. Am. Ceram. Soc.*, 69, 7, 5118, (1986).

- 210 Liu, T. y Dorfschmidt, K., “Sintering Behaviour and Optimization of Partially Stabilized ZrO₂”, *Annual Meeting DKG, Munich (Germany)*, Oct 1998.
- 211 Casellas, D., Ràfols, I., Llanes L. M. y Anglada, M. J., “Fracture Toughness of Zirconia-Alumina Composites”, *Int. J. Refract. Met. Hard. Mat.*, 17, 11-20, (1998).
- 212 Fett, T. y Munz, D., “Stress Intensity Factor and Weight Functions”, *Computacional Mechanics publications*, Southampton, (1997).
- 213 Fett, T., “An Analysis of the Residual Intensity Factor of Vickers Indentation Cracks”, *Eng. Frac. Mec.*, 52, [4], 773-76, (1995).