77.7

Ċ

Mechanics and Materials Center TEXAS A&M UNIVERSITY College Station, Texas

ON THE MECHANICS OF CRACK CLOSING AND BONDING IN LINEAR VISCOELASTIC MEDIA

R.A. SCHAPERY

OFFICE OF NAVAL RESEARCH
DEPARTMENT OF THE NAVY
CONTRACT NOO014-86-K-0298
WORK UNIT 4324-520

Approved for public release

Approved for public released

Distribution Unlimited

MM 5488-88-6

JULY 1988

E	CL	ITY	CL	SSIFIC	CATION	O۴	THIS PAGE	£

Dr. Richard L. Miller, Code 1132P (202) 696-4405	. REPORT DOCUMENTATION PAGE							
25. SECONITY CLASSIFICATION/DOWNGRADING SCHEDULE 26. PROFORMING ORGANIZATION REPORT NUMBER(S) 27. MANE OF PROFORMING ORGANIZATION METALIS CENTER 28. NAME OF PROFORMING ORGANIZATION METALIS CENTER 29. NOTICE STATE ORGANIZATION CONTROL ORGANIZATION NUMBER 20. ORGANIZATION CONTROL ORGANIZATION NUMBER 21. MANE OF MONITORING ORGANIZATION NUMBER 22. ORGANIZATION NUMBER 23. ORGANIZATION NUMBER 24. ADDRESS (CIT, Sinte and ZIP Code) 25. PROCUMENT INSTRUMENT INSTRUM	14 REPORT SECURITY CLASSIFICATION		16. RESTRICTIVE MARKINGS					
Declassification/gowngrading schedule "FAGRORMING ORGANIZATION REPORT HUMBERS) MM 5488-88-6 **AMAGE OF PERSONNING ORGANIZATION Mechanics & Materials Genter Texas A6M University **ADDRESS (Cip. 3 Jul. and 21P Code) College Station, Texas 77843 **NAME OF MONINGARDS (Cip. 3 Jul. and 21P Code) College Station, Texas 77843 **NAME OF MONINGARDS (Cip. 3 Jul. and 21P Code) Contract NOO14-86-K-0298 **Contract NOO14-86-K-0298 Contract NOO14-86-K-0298 **ADDRESS (Cip. 3 Jul. and 21P Code) Contract NOO14-86-K-0298 **ADDRESS (Cip. 3 Jul. and 21P Code) Contract NOO14-86-K-0298 **ADDRESS (Cip. 3 Jul. and 21P Code) Contract NOO14-86-K-0298 **Contract NOO14-86-K-029								
Unlimited . MONITORING ORGANIZATION REPORT NUMBERIS) MN 5488-88-6 E. MANNE OF PERFORMING ORGANIZATION Mechanics of Materials Center Texas A6N University E. ADDRESS (City, Sinis and Zif Codes) College Station, Texas 77843 E. ADDRESS (City, Sinis and Zif Codes) College Station, Texas 77843 E. ADDRESS (City, Sinis and Zif Codes) ORR Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) ORR Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E.	24 SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT					
Unlimited . MONITORING ORGANIZATION REPORT NUMBERIS) MN 5488-88-6 E. MANNE OF PERFORMING ORGANIZATION Mechanics of Materials Center Texas A6N University E. ADDRESS (City, Sinis and Zif Codes) College Station, Texas 77843 E. ADDRESS (City, Sinis and Zif Codes) College Station, Texas 77843 E. ADDRESS (City, Sinis and Zif Codes) ORR Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) ORR Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E. ADDRESS (City, Sinis and Zif Codes) Contract MO0014-86-K-0298 E. ADDRESS (City, Sinis and Zif Codes) E.	TO DECLASSIFICATION/DOWNERADING SCHED	111 F	1					
MM 5488-88-6 **ADAME OF PERFORMING ORGANIZATION Mechanics & Materials Center Texas A6M University **ADORES* (City. Sizie and ZIF Code) College Station, Texas 77843 **ADORES* (City. Sizie and ZIF Code) College Station, Texas 77843 **ADORES* (City. Sizie and ZIF Code) ORR **ADORES* (City. Sizie and ZIF Code) College Station, Texas 77843 **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) ORR **ADORES* (City. Sizie and ZIF Code) ORR **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) **OUTCATE NOUO14-86-K-0298 **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) **OUTCATE NOUO14-86-K-0298 **ADORES* (City. Sizie and ZIF Code) **OUTCATE NOUNCE NOUN	28. DECEASSIFICATION/DOWNGRADING SCHED	- CE	unlimited					
Se NAME OF PERFORMING ORGANIZATION Mechanics & Materials Center Texas ASM University 1. ADDRESS (City, Sinus and ZIF Code) College Station, Texas 77843 1. NAME OF FUNDINGSONSORING ORGANIZATION ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. SOUNCE OF FUNDING NOS. PROGRAM PROJECT TANK MOR UNIT NO. 4324-520 (4327-814) 4324-520 (4327-814) 1. ADDRESS (City, Sinus and ZIF Code) ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) 1. ADD	4. PERFORMING ORGANIZATION REPORT NUMBER	ER(S)	5. MONITORING ORGANIZATION REPORT NUMBER(\$)					
Se NAME OF PERFORMING ORGANIZATION Mechanics & Materials Center Texas ASM University 1. ADDRESS (City, Sinus and ZIF Code) College Station, Texas 77843 1. NAME OF FUNDING ASSONSANIA (Replicable) College Station, Texas 77843 1. NAME OF FUNDING ASSONSANIA (Replicable) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ADDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. COLLEGE STANDOL (Replicable) ONR Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) ONR Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) Contract NO0014-86-K-0298 1. ODDRESS (City, Sinus and ZIF Code) 1. ODDRESS (City	20, 5,00, 00, 6							
Texas ASM University College Station, Texas 77843 ANAME OF FUNDING/AFDNEONING ONCH College Station, Texas 77843 ANAME OF FUNDING/AFDNEONING ONCH COLLEGE STATE ANAME OF FUNDING/AFDNEONING ONCH COLLEGE STATE ANAME OF FUNDING/AFDNEONING ONCH COLLEGE STATE ON								
Texas A&M University 8. ADDRESS (Cir., State and ZIP Code) College Station, Texas 77843 8. Name of functional foresoning of the price frame of the price frame of the production of the price frame of t			74. NAME OF MONITORING ORGANIZATION					
College Station, Texas 77843 ANAME OF FUNDING/PONSORING ONCH Contract NO0014-86-K-0298 A DORTSS (Cir. Size and Zir Code) Contract N00014-86-K-0298 Contr		to approve the	ONR					
College Station, Texas 77843 20. MAN OF FUNCHMENTATION ONR 21. ORTHORISTORY SOURCE OF PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER (In spillable) ORTHORISTORY SOURCE OF PUNDING MOS. Office of Naval Research/Code 1513A:DIII AND N. Quincy Avenue Arlington, VA 22217-5000 11. TITLE (Includ Steering Chamings) On the Mechanics of Model and Mo	<u> </u>							
ONC CONTROL NOUNT FORWARD AND CONTROL OF SUB-SCRIPT TO SUB								
ONC CONTROL NOUNT FORWARD AND CONTROL OF SUB-SCRIPT TO SUB	1							
ONCAMIZATION ONCAMIZATION ONCAMIZATION ONCAMIZATION ONCAMIZATION OFFICE OF Naval Research/Code 1513A:DIL SOO N. Quincy Avenue Arlington, VA 22217-5000 10. TITLE (Include Servin) Figurina and Dondring in the Mechanics of Mode and Code in the Serving Figurina and Code in Code in the Serving Figurina and Code in the Serving Figuri	College Station, Texas 77843							
ONR 8. ADDRESS (City, Sinus and ZiP Code) Mechanics Division Office of Naval Research/Code 1513A:DIU 800 N. Quincy Avenue Arlington, VA 22217-5000			9, PROCUREMENT I	NSTRUMENT ID	ENTIFICATION NU	MBEA		
Office of Naval Research/Code 1513A:DIW Office of Naval Research/Code 1513A:DIW 800 N. Quincy Avenue Arlington, VA 22217-5000 Little digness Strumt Strumt Strumt Strumthers of Career Code 1513A:DIW Arlington, VA 22217-5000 Little digness Strumthers of Career Code 1513A:DIW Arrington, VA 22217-5000 Little digness Strumthers of Career Code 1513A:DIW Arrington, VA 22217-5000 Little digness Strumthers of Career Code 1513A:DIW Arrington, VA 22217-5000 Little digness Strumthers of Career Code 1513A:DIW Arrington, VA 22217-5000 Little digness of Career Code 1513A:DIW Arrington, VA 22217-5000 Little digness of Career Code 1513A:DIW Arrington, VA 22217-5000 Little digness of Career Code 1513A:DIW Arrington, VA 22217-5000 Little Code 1513A:DIW Arrington, VA 222-520 Little Code 1513A:DIW Arrington, VA 224-520 Little Code 1513A:DIW Arrington, VA 224-520 Little Code 1513A:DIW Little Code 1513A:DIW Little Code 1513A:DIW Arrington, VA 224-520 Little Code 1513A:DIW Little Code 1513A:DIW Little Code 1513A:DIW Arrington, VA 224-520 Little Code 1513A:DIW Little Code 151A:DIW Little Code 151A:DIW Little Code 151A:DI		11, 0,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Contract	N00014-86-	K_0298			
Office of Naval Research/Code 1513A:DW 800 N. Quincy Avenue Arlington, VA 22217-5000 11.Title (Include Security Chapullegian) On the Mechanics of Erack (105sing and Bonding in Linear Viscoelastic (4327-814) 12. FERSONAL AUTHORIS) R.A. Schapery 13. TYPE OF AFFORT Technical FROM TO July 1988 15. SUPPLEMENTARY NOTATION 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on Newers if necessary and identity by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Baren-ilati method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTAISUTION/AVAILABILITY OF ABSTRACT 22. DISTAISUTION/AVAILABILITY OF ABSTRACT 22. DISTAISUTION/AVAILABILITY OF ABSTRACT 23. NAME OF ABSTRACT ELEPHONE NUMBER (202) 696-4405	3	nics Division	· · · · · · · · · · · · · · · · · · ·		K-0270			
800 N. Quincy Avenue Artington, VA 22217-5000 11. Title funds Sterning Expunications of United Sterning Expunications 12. FERSONAL AUTHORIS: R.A. Schapery 13. TYPE OF REPORT					TASK	WORK UNIT		
13. TYPE (PARISE Security Flaming and Bonding in the Mechanics of Crack Closing and Bonding in the Mechanics of Crack Closing and Bonding in the Mechanics of R.A. Schapery 13. TYPE OF REPORT 13. TIME COVERED 14. DATE OF REPORT (Yr., Mo., Day) 15. PAGE COUNT Technical FROM TO July 1988 16. SUPPLEMENTARY NOTATION 18. SUBJECT TERMS (Continue on reverse if recemery and identify, by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT (OTIC USERS 21. ABSTRACT SECURITY CLASSIFICATION (202) 696-4405	-1	•						
Grack Closing and Bonding in Linear Viscoelastic 12. FRASONAL AUTHORIS) R.A. Schapery 13. TYPE OF REPORT Technical 15. TIME COVERED FROM TO July 1988 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) FIELD GROUP The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Baren-blatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTAISUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNICIMITED SAME AS APT. DICUSERS 121. ABSTRACT SECURITY CLASSIFICATION 21. ABSTRACT SECURITY CLASSIFICATION 222. DISTAISUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNICIMITED SAME AS APT. DICUSERS 122. ANAME OF ALSPONSIBLE INDIVIDUAL 122. TELEPHONE NUMBER 122. OFFICE SYMSOL 122. OFFICE SYMSOL 123. ANAME OF ALSPONSIBLE INDIVIDUAL 123. ANAME OF ALSPONSIBLE INDIVIDUAL 124. ANAME OF ALSPONSIBLE INDIVIDUAL 124. ANAME OF ALSPONSIBLE INDIVIDUAL 125. ANAME OF ALSPONSIBLE INDIVIDUAL 125. ANAME OF ALSPONSIBLE IN	Arlington, VA 22217-5000					1		
Media 12. FERSONAL AUTHORIS) R.A. Schapery 13. TYPE OF REPORT Technical 15. SUPPLEMENTARY NOTATION 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on rewrite if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT NOCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS 12. ABSTRACT SECURITY CLASSIFICATION 21. ABSTRACT SECURITY CLASSIFICATION 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT NOCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS 12. ABSTRACT SECURITY CLASSIFICATION 12. ABSTRACT ACCORD. 22. DISTRIBUTION/AVAILABILITY OF ABSTRACT NOCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS 12. ABSTRACT SECURITY CLASSIFICATION	11. TITLE Unclude Security Classification) On the Crack Closing and Bonding in In	e Mechanics of near Viscoelasti	c			(4327-814)		
R.A. Schapery 13a TVE OF AEFORT Technical FROM TO July 1988 14. DATE OF REPORT (Yr., Mo., Day) July 1988 15. PAGE COUNT Technical 16. SUPPLEMENTARY NOTATION 17. COSATI CODES SUB. GR. 18. SUBJECT TERMS (Continue on reverse if necessary and identity by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT NOCLASSIFIED/UNIQUALITY OF ABSTRACT 17. ABSTRACT SECURITY CLASSIFICATION 18. SUBJECT TERMS (Continue on reverse if necessary and identity by block number) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) 19. ABS	Media		l		L	l		
Technical To July 1988 15. SUPPLEMENTARY NOTATION 16. SUPPLEMENTARY NOTATION 17. COSATI CODES SUB. GR. 18. SUBJECT TERMS (Continue on nurses if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity face or are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 21. ABSTRACT (CONTINUE OF ABSTRACT UNICLESS INDIVIDUAL DIL CONTINUE OF ALSTRACT (202) 696-4405								
18. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometzies; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTAIRUTION/AVAILABILITY OF ARETRACT NOCLASSIFIED/ION/LIMITED SAME AS APT. OTICUSERS 12. ARETRACT SECURITY CLASSIFICATION		VERED	14. DATE OF REPOR	T (Yr., Mo., Day)	15. PAGE CO	TAUC		
18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION VINCLASSIFIED/VINLIMITED SAME AS APT. OTICUSERS (202) 696-4405								
18. ABSTRACT (Continue on numeron if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS DITICUSE	16. SUPPLEMENTARY NOTATION							
18. ABSTRACT (Continue on numeron if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS DITICUSE	1							
18. ABSTRACT (Continue on numeron if necessary and identify by block number) The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS DITICUSE	<u>;</u>							
The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTALSULION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS DICESTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS DICESTRACT 21. ABSTRACT SECURITY CLASSIFICATION 22. NAME OF RESPONSIBLE INDIVIDUAL 22. TELEPHONE NUMBER (Include Area Code) (202) 696-4405								
The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTALSULION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS DICESTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. DICUSERS DICESTRACT 21. ABSTRACT SECURITY CLASSIFICATION 22. NAME OF RESPONSIBLE INDIVIDUAL 22. TELEPHONE NUMBER (Include Area Code) (202) 696-4405	SUB. GR.	the second of the second of the second of the second of						
The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. DITICUSERS D 21. ABSTRACT SECURITY CLASSIFICATION 22. TELEPHONE NUMBER (Include Are Code) Por. Richard L. Miller, Code 1132P 22. OFFICE SYMBOL								
different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNIMITED S SAME AS APT. O DTICUSERS O 21. ABSTRACT SECURITY CLASSIFICATION 22. TELEPHONE NUMBER //Include Are Code/ // (202) 696-4405	19. ABSTRACT (Continue on reverse if necessary and	identify by block number	·)	 				
joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTAIRUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED S SAME AS APT. DITICUSERS D 21. ABSTRACT SECURITY CLASSIFICATION 22b. TELEPHONE NUMBER //Include Are Code; Unclassified/UNLIMITED S SAME AS APT. DITICUSERS D 22c. Office Symbol.	· ·		**					
external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DISCUSERS 21. ABSTRACT SECURITY CLASSIFICATION 22. ABSTRACT SECURITY CLASSIFICATION 22. ABSTRACT SECURITY CLASSIFICATION 22. OFFICE SYMBOL (Include Ares Code) 22. OFFICE SYMBOL (202) 696-4405								
predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. O DTICUSERS O 21. ABSTRACT SECURITY CLASSIFICATION 22. TELEPHONE NUMBER (Include Are Code) 22. TELEPHONE NUMBER (Include Are Code) (202) 696-4405								
metries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS 121. ABSTRACT SECURITY CLASSIFICATION 21. ABSTRACT SECURITY CLASSIFICATION 222. TELEPHONE NUMBER (Include Are Code) (202) 696-4405								
taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS D 22b. TELEPHONE NUMBER (Include Are Code) 22c. OFFICE SYMBOL (202) 696-4405								
blatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS D 21. ABSTRACT SECURITY CLASSIFICATION 22. OFFICE SYMBOL (202) 696-4405	•			,	- -			
of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS D 21. ABSTRACT SECURITY CLASSIFICATION 22b. TELEPHONE NUMBER (Include Are Code) (202) 696-4405								
for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED SAME AS APT. DOTICUSERS D 21. ABSTRACT SECURITY CLASSIFICATION 22. NAME OF RESPONSIBLE INDIVIDUAL Dr. Richard L. Miller, Code 1132P (202) 696-4405	expression is derived for the rate of movement of the edge of the bonded area. The effects							
made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS D 21. ABSTRACT SECURITY CLASSIFICATION 21. ABSTRACT SECURITY CLASSIFICATION 22. NAME OF RESPONSIBLE INDIVIDUAL Pr. Richard L. Miller, Code 1132P (202) 696-4405								
given to illustrate use of the basic theory for predicting healing of cracks and growth of 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS D 22. NAME OF RESPONSIBLE INDIVIDUAL Dr. Richard L. Miller, Code 1132P (202) 696-4405								
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS D 22. NAME OF RESPONSIBLE INDIVIDUAL Dr. Richard L. Miller, Code 1132P 21. ABSTRACT SECURITY CLASSIFICATION 21. ABSTRACT SECURITY CLASSIFICATION 22. ABSTRACT SECURITY CLASSIFICATION 22. ABSTRACT SECURITY CLASSIFICATION 22. OFFICE SYMBOL (Include And Code) (202) 696-4405								
UNCLASSIFIED/UNLIMITED SAME AS APT. DITICUSERS D 22L NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE NUMBER (Include Are Code) 22c. OFFICE SYMBOL Dr. Richard L. Miller, Code 1132P (202) 696-4405								
22b. TELEPHONE NUMBER ### Code 1132P 22b. TELEPHONE NUMBER ####################################	20. DISTRIBUTION/AVAILABILITY OF ABSTRAC	τ	21. ABSTRACT SECU	JRITY CLASSIFI	CATION			
Dr. Richard L. Miller, Code 1132P (202) 696-4405	UNCLASSIFIED/UNLIMITED 🖾 SAME AS APT.	D DTIC USERS D						
Dr. Richard L. Miller, Code 1132P (202) 696-4405	22L NAME OF RESPONSIBLE INDIVIDUAL				22c. OFFICE SYMBOL			
	•	0-				1		
DD EODAL 1472 92 ADD ROLLION OF 1 IAN 22 IS OBSOLETE 1 167 1	Dr. Richard L. Miller, Code 113	فبكانا فيبالك والفائدي والفائديات والمراح	ومكورا كالمكاف والبراو ومناوا كالأناف والمكاف والمكافية والمتاب والمتاب والمتاب والمتاب ويتم ومناوي والمتاب					

DD FORM 1473, 83 APR

unclassified
SECURITY CLASSIFICATION OF THIS PAGE

contact area of initially curved surfaces. Finally, the affect of bonding time on joint strength is estimated from the examples on contact area growth.

On The Mechanics of Crack Closing and Bonding in Linear Viscoelastic Media

R.A. Schapery

Civil Engineering Department

Texas A&M University

College Station, TX 77843

3

¥ .

Accesion For						
NTIS	CRA&I	A				
DTIC	TAB					
Unannounced 🔲						
Justification						
Ву						
Distribution [
Avadability Codes						
Dist	Avail a Spec					
A-1						

ABSTRACT

The mechanics of quasi-static crack closing and bonding of surfaces of the same or different linear viscoelastic materials is described. Included is a study of time-dependent joining of initially curved surfaces under the action of surface forces of attraction and external loading. Emphasis is on the use of continuum mechanics to develop equations for predicting crack length or contact size as a function of time for relatively general geometries; atomic and molecular processes associated with the healing or bonding process are taken into account using a crack tip idealization which is similar to that used in the Barenblatt method for fracture. Starting with a previously developed correspondence principle, an expression is derived for the rate of movement of the edge of the bonded area. The effects of material time-dependence and the stress intensity factor are quite different from those for crack growth. A comparison of intrinsic and apparent energies of fracture and bonding is made, and criteria are given for determining whether or not bonding can occur. Examples are given to illustrate use of the basic theory for predicting healing of cracks and growth of contact area of initially curved surfaces. Finally, the affect of bonding time on joint strength is estimated from the examples on contact area growth.

1. Introduction

È

3

Í

. -

In 1966 Williams [1] observed that "... adhesive failure is not normally analyzed as a fracture problem in continuum mechanics." He then demonstrated that cohesive and adhesive fracture may be analyzed by similar methods through consideration of the stress singularity at crack tips and an energy balance. Following this pioneering paper the understanding of adhesive failure has advanced greatly, clearly aided by the use of fracture mechanics theory as urged by Williams.

Quasi-static analysis of adhesive and cohesive fracture of linear viscoelastic media has also reached a relatively mature state through application of fracture mechanics principles [e.g., 2-7]. There are, however, still important unsolved problems of cohesive and adhesive fracture of nonhomogeneous media; in many cases the stresses on the crack plane are functions or the local viscoelastic properties, which significantly complicates the analysis [5,8]. Much progress has been made as well on dynamic fracture of linear homogeneous viscoelastic materials by Walton [9], among others; at sufficiently high crack speeds the stresses depend on viscoelastic properties.

The problem which is the opposite of fracture, the bonding of surfaces, has received far less attention in the context of fracture-like mechanics. For elastic media under quasi-static conditions, the analysis of bonding is essentially the same as that of fracture. Johnson et al. [10] and Roberts and Thomas [11] studied by experiment and linear theory the bonding and unbonding of flat and curved surfaces of rubber with other materials. They used energy methods analogous to those employed in elastic fracture mechanics, recognizing that contact mechanics and fracture mechanics have to be combined. Although some viscoelastic effects were observed, essentially elasticity theory was

used. Later, Greenwood and Johnson [12] made a viscoelastic fracture analysis of the separation of a sphere from a plane, allowing for dissimilar materials, but assuming there are no shear stresses along the interface. The force of attraction acting across the interface was based on a theoretical model of the force between planes of atoms as a function of separation distance.

In a series of six papers, Anand and coworkers [13-18] studied the so-called problem of autohesion, which is the bonding of surfaces of the same material. Contact area growth between irregular (locally curved) surfaces was analyzed using linear viscoelastic contact mechanics. The influence of the force of attraction between surfaces was implicitly neglected compared to that due to a constant externally applied compression when predicting contact area growth. The increase of tensile joint strength with contact time was assumed to be due to the area increase. Other studies of polymer-polymer bonding have assumed complete contact is achieved immediately, and the time-dependence of strength is due to interdiffusion of molecular segments across the interface and the related formation of entanglements; many references may be found in the recent paper on crack healing by Kausch et al. [19]. Jud et al. [20] and Stacer and Schreuder-Stacer [21] discussed the time-dependence of the wetting or contact process in comparison to that for interdiffusion; some explicit estimates of contact time-dependence are in [20].

In this paper we address the problem of bonding between linear, isotropic viscoelastic media, accounting for the affect of interfacial forces of attraction (or surface energy) and external loading on the rate of growth of bonded area. Processes are assumed to occur slowly enough that inertia effects are negligible and, also for simplicity, we consider only the mode I problem (in which only normal stresses act across the bond surface). The theory shows how crack healing and contact area growth may occur under either

external tensile or compressive forces, and a relatively simple method is developed for predicting this behavior.

It is believed the results will be useful for the development of basic models of the healing of damage in composites, insofar as this damage consists of micro- or macrocracks. Significant amounts of healing have been observed experimentally for asphalt [22] and solid propellant [23], which are particulate composites. More generally, the theory may be used to account for viscoelasticity and surface force or energy effects in adhesion and autohesion processes when externally applied compression is not large enough to produce complete, immediate surface-to-surface contact. Although the surface energy may be small, over a long period of time it can produce considerable deformation and contact area growth in soft materials. With a minor modification the theory in this paper would provide a means for predicting the effect of a concentrated shear stress at the trailing edge of so-called "waves of detachment" observed in the sliding of rubber on smooth surfaces [24]; addition of an interfacial shear stress may be done in the same way as described in [5] for fracture.

In order to illustrate the type of behavior studied here, consider the problem in Figure 1. Figure la shows the affect of (positive) surface energy on the contact between a deformable spherical surface and a rigid flat surface. Without surface energy, Fig. 1b, the spherical surface is tangent to the flat surface at the contact edge, and the load necessary to produce contact to the radius $\mathbf{a}_{\mathbf{C}}$ is given by the Hertz theory [25]. Less compressive force is needed in Fig. 1a for the same contact radius; indeed, with surface energy a tensile force can be supported. The dashed lines in Fig. 1 indicate the positions of undeformed spherical surfaces after experiencing the same amount of movement at the remote loading point as in the deformed body. When

the body is viscoelastic, the contact radius varies with loading rate and, at the same load, may be considerably different for positive bonding speed $(\mathring{\mathbf{a}}_{\mathsf{C}} > 0)$ than for debonding or crack growth $(\mathring{\mathbf{a}}_{\mathsf{C}} < 0)$. With a small tensile or zero external force, the interfacial force of attraction acting across the cusp-shaped separation at the contact edge causes the contact radius to grow; if the long-time modulus of the sphere is zero (e.g., noncrosslinked rubber) the contact will grow indefinitely, just as for a liquid. The force required to separate totally the two bodies may be large if considerable viscoelastic dissipation accompanies the separation process. The separation process was analyzed by Greenwood and Johnson [12] using the author's theory of crack growth [4]. Here, a theory is developed for predicting the viscoelastic bonding process for this and other geometries and material combinations, as well as for healing of internal cracks.

Section 2 introduces the notation and geometry used in describing the edge of the bonded area. This edge region, Fig. 2, is assumed to be very small compared to the contact size; for example, it exists only at the contact edge in Fig. 1a where the parabolic surface profile touches the lower flat plate. Without the local tangential separation shown in Fig. 2, the stresses at the contact edge would be infinite, according to linear viscoelasticity theory. With edge movement, these infinite stresses produce infinite strain rates and lead to physically unacceptable predictions of bonding or crack speed. In the latter case, it is well-known that the singular stresses lead to a physically unacceptable prediction of crack growth. Difficulties arising from use of the classical singular stresses were recognized by Williams [2], who circumvented the problem by replacing the local geometry of a crack by a spherical flaw. Later, Knauss [3] and the author [4] used the Barenblatt method (or what is often called the Dugdale-Barenblatt or Dugdale method) to

remove the singularity. The latter approach is used in this paper; it amounts to adjusting B and/or $\sigma_{\hat{b}}$ so that the stresses on the bond surface (and in the continua) are finite.

Section 3 indicates how the stresses and displacements in viscoelastic media may be obtained from elastic solutions. This approach is used in Section 4 with Barenblatt's method for elastic media to obtain the local viscoelastic interfacial stress and displacement. In contrast to the crack growth problem, the stresses in elastic and viscoelastic bodies are different. This difference complicates the bonding problem, and leads to viscoelastic effects in the neighborhood of the bond edge which are considerably different than predicted with crack growth. Nevertheless, in certain cases it is possible to derive relatively simple equations for predicting bonding speed and the bonding-zone length B, Fig. 2, in terms of the stress intensity factor. In Section 5 the interface bonding stress $\sigma_{\rm h}$, Fig. 2, is assumed constant, and exact expressions are obtained for a material characterized by a generalized power law creep compliance; approximate expressions are then developed for a more general form of creep compliance. In the Appendix a simple power law compliance is used with a bonding stress $\sigma_{\hat{b}}$ that varies with distance between the surfaces to derive an exact equation for bonding speed; the dependence of bonding speed on stress intensity factor is found to be the same as for constant σ_{h} . Section 6 is concerned with the energy needed for crack growth as compared to that for bonding of surfaces, accounting for viscoelastic dissipation effects. Examples of crack healing and the bonding of initially curved surfaces are given in Section 7, using the theory developed in Section 5. The theory can be readily extended to certain types of orthotropic linear and nonlinear media, as discussed in the concluding remarks in Section 8.

2. Description of the contact edge

Referring to Fig. 2, the (x,y) coordinate system is stationary, with the y-axis located at any convenient position in the continuum; y=0 defines the surface along which bonding occurs. We assume this surface is <u>locally</u> flat, but do not restrict its shape far from the contact edge (relative to β). The bodies above and below y=0 are assumed to be in contact to the right of the point designated as P. In practice, surface irregularities may prevent complete contact of the adjacent areas; however, for our purposes, it will be sufficient to assume only that the scale of this local roughness is small compared to the length of the bonding zone β which is defined below.

To the left of the position x = a-B the two surfaces are assumed to be far enough apart that the intermolecular force of attraction is negligible. Over the length \dot{z} the force of attraction, which on the scale of the continuum is represented by the tensile bonding force per unit area, σ_b , tends to draw the adjacent surfaces together until complete contact exists (in the sense indicated earlier).

The edge of complete contact (which can also be thought of as a crack tip), whose intersection with the plane of the page is the point P, is in general a curved line in space which may be closed or else open and ending on the edges of the continuum. It is necessary to assume the radius of curvature of this line in the neighborhood of the point P is large relative to β in order to be able to use the equations of plane strain in a local bonding analysis; this neighborhood is defined by the size β .

The materials above and below the bond surface are assumed to be linearly viscoelastic, homogeneous and isotropic, with the possible exception of a thin surface layer of damaged material; this layer, which may be the result of the

surface being formed in the first place by means of crack growth or any other process, will have no practical affect on our analysis if its thickness is small compared to β . As noted previously, the scale of local surface roughness is similarly assumed to be small. These surface features will, of course, affect the particular values of $\sigma_{\rm b}$ which are to be used in the theory. Roughness on a scale much larger than β is permitted.

3. Viscoelastic stresses and displacements

By following arguments based on the Laplace transform similar to those given in [4] for the case of the opening mode of crack growth, we can express viscoelastic stresses and displacements in terms of elastic solutions for crack shortening; this approar amounts to the use of the extended correspondence principle for contact or indentation problems [6].

With crack growth or no growth, i.e. $a \ge 0$ in Fig. 2, the normal stress acting along the plane of crack prolongation is the same for both elastic and viscoelastic bodies (which are assumed to be identical with respect to geometry and applied loads) if this stress for the elastic body is independent of elastic constants. This result in turn leads to viscoelastic displacements which can be written explicitly in terms of the history of the elastic values.

In contrast, it may be shown by using the Laplace transform that with crack shortening (or, equivalently, in problems with growing contact area) the normal displacements and stresses take on opposite roles with respect to elastic solutions if the elastic normal surface displacement is independent of the elastic constants. This latter condition is not necessarily satisfied for the type of boundary value problems of interest here unless the Poisson's ratio is constant and all traction boundary conditions are converted to specified displacement boundary conditions. When the Poisson's ratio is constant (or, at least, the effect of its time-dependence is small enough that

it may be assumed constant) the more straightforward method given in [26] for constructing viscoelastic solutions from elastic solutions may be used. The method is not based on Laplace transform theory although it uses a so-called correspondence principle, designated as CP-III in [26]. This correspondence principle may be used with certain types of nonlinearity (including distributed damage), anisotropy, and aging. However, for simplicity we consider here only linear, isotropic, nonaging media.

Let us now state the relevent version of CP-III and then define the terms:

If $\Im n_{\hat{1}}/\Im t=0$ on the surface S_T and $dS_T/dt \le 0$, the viscoelastic solution is

$$z_{ij} = \langle E d z_{ij}^{R} \rangle \tag{1}$$

$$u_{j} = u_{j}^{R} \tag{2}$$

where σ_{ij}^R and u_i^R satisfy the field equations and boundary conditions of the so-called <u>reference elastic problem</u> (or, more briefly, the <u>elastic problem</u>) defined below.

The viscoelastic and elastic bodies are assumed to be geometrically identical in all respects, and to have tractions specified over the portion of the (external and internal) surfaces designated by S_T and displacements specified over the remaining surfaces S_U ; the complete boundary is designated by S_T . Mixed conditions (e.g. normal displacement and shear traction) along a boundary may be specified; but for notational simplicity this situation is not explicitly stated in CP-III. All stresses σ_{ij} and displacements u_i in the viscoelastic problem, and σ_{ij}^R and u_i^R in the elastic problem (where i,j = 1,2,3) are referred to an orthogonal set of Cartesian coordinates x_i of the undeformed bodies. The n_i are components of the outer unit normal at any

point on the undeformed surface.

The braces { } denote a convolution integral,

$$\{Edf\} \equiv E_R^{-1} \int_{-\infty}^{t} E(t - \tau) \frac{af}{a\tau} d\tau$$
 (3)

where f is a function of time such as σ_{ij} or σ_{ij}^R , E_R is an arbitrarily selected constant (usually with units of modulus) and E(t) is the uniaxial, linear viscoelastic relaxation modulus; for an elastic material, E is the Young's modulus. In many cases the quantity $\{Ddf\}$ will be used; it is defined using the creep compliance D(t),

$$\{Ddf\} \in E_{R} \xrightarrow{j} D(t-\tau) \frac{af}{a\tau} d\tau$$
 (4)

where D(t) and E(t) are interrelated according to

$$\int_{0}^{t} E(t-\tau) \frac{dD}{d\tau} d\tau = \int_{0}^{t} D(t-\tau) \frac{dE}{d\tau} d\tau = 1$$
 (5)

for t > 0; also E = D = 0 for t < 0. The lower limit is to be interepreted as 0^- in order to include the singularity in the derivatives at t=0.

Additional relationships which will be needed later, and which follow directly from (3) - (5), are concerned with inverses of the linear operators denoted by the braces. Namely, if

$$g = Ddf$$
 (6)

then

$$f = \{Edg\} \tag{7}$$

or, equivalently,

$$f = \{Ed\{Ddf\}\}$$
(8)

and

$$f = \{Dd\{Edf\}\}\$$

Equations (8) and (9) may be easily verified by Laplace transforming them and then using the Laplace transform of (5); the two-sided Laplace transform can be used in the event that f and g do not vanish at negative times.

In the earlier work [26] we assumed that all stresses and strains vanish for t < 0, while here this assumption is not made. One can, of course, always use a lower limit of zero in (3) and (4) by shifting the time axis so that the body is unstressed and unstrained for t < 0. However, when using CP-III in problems for which $dS_T/dt > 0$ (such as crack growth) before $dS_T/dt < 0$ (such as crack healing) it may be helpful to select t=0 to follow the $dS_T/dt > 0$ process; with this convention stresses and strains may exist at t=0 without invalidating CP-III if they can be calculated without regard to the $dS_T/dt > 0$ process. Such as situation arises if a crack first grows and then is arrested for a long enough time that the mechanical state of the continuum at t=0 is the same as if the crack's geometry had not changed when t<0. Consequently, one can solve the crack shortening problem for t \geq 0 by assuming there is no change in crack dimensions for t < 0.

Returning to CP-III, the elastic problem is defined by the standard equilibrium equations with a body force \mathbf{F}_{i}^{R} ,

$$\partial \sigma_{ij}^{R} / 3x_{j} + F_{i}^{R} = 0, \qquad (10)$$

strain-displacement equations,

27.

$$\epsilon_{ij}^{R} = \frac{1}{2} (\partial u_{i}^{R} / \partial x_{j} + \partial u_{j}^{R} / \partial x_{i})$$
(11)

and stress-strain equations,

$$\varepsilon_{ij}^{R} = [(1 + \nu)\sigma_{ij}^{R} - \nu\delta_{ij}\sigma_{kk}^{R}]/E_{R}$$
 (12)

where k=1,2,3. The usual summation convention is used in that summation over the range of the repeated index is implied. Also, E_R and v are the Young's modulus and Poisson's ratio, respectively, for the elastic problem, and δ_{ij} is the Kronecker delta (i.e., $\delta_{ij}=1$ if i=j and $\delta_{ij}=0$ if $i\neq j$). The boundary conditions are

$$c_{ij}^R n_j = T_i^R$$
 on S_T (13)

$$u_i^R = U_i^R$$
 on S_u (14)

The quantities F_i^R and T_i^R specified in the elastic problem are <u>not</u> the same as the traction T_i and body force F_i specified in the viscoelastic problem of interest. Rather, they are to be found using the convolution integrals,

$$F_{i}^{R} = \{DdF_{i}\}$$
 (15)

$$T_{i}^{R} = \{DdT_{i}\}$$
 (16)

However, the specified displacements are the same for both problems,

$$U_{i}^{R} = U_{i} \tag{17}$$

The viscoelastic boundary value problem is defined by the field equations

$$a\sigma_{ij}/ax_j + F_i = 0$$
, $\varepsilon_{ij} = \frac{1}{2} (au_i/ax_j + au_j/ax_i)$ (18)

$$\varepsilon_{ij} = [(1 + v) \{ Dd\sigma_{ij} \} - v \delta_{ij} \{ Dd\sigma_{kk} \}]/E_{R}$$
 (19)

and boundary conditions,

X

33

*** **** **** ****

$$\sigma_{ij}n_{j} = T_{i} \quad \text{on} \quad S_{T}$$
 (20)

$$u_i = U_i$$
 on S_u (21)

Observe that (19) is the constitutive equation for a viscoelastic material with a constant Poisson's ratio. The factor E_R^{-1} is introduced to cancel the factor E_R in the definition of $\{\ \}$ in (4).

That the viscoelastic solution obtained using CP-III, (1) and (2), satisfies the governing equations (18) - (21) may be shown by substituting it into these equations, and then employing (6) - (9) and the fact that the elastic solution satisfies (10) - (17) and that $an_i/at = 0$ on S_T ; the last condition excludes rotation of the normal on S_T surfaces which, for example, could arise from melting or ablation. It should be noted that the traction T_i^R , (16), in the elastic problem is in general different from that in the viscoelastic problem. However, the condition $dS_T/dt < 0$ stated in CP-III implies the latter is known at all past times and thus T_i^R may be explicitly calculated.

When considering the problem of bonding of two different materials, a complication arises because the interfacial stresses acting across the bonding surface are not necessarily equal in the elastic problem. With reference to Fig. 2, let us use superscripts (+) and (-) to denote quantities above and below the surface y=0, respectively. For the viscoelastic problem $T_i^+ + T_i^- = 0$ along this surface, whereas from (16) the elastic traction sum is

$$T_{i}^{R+} + T_{i}^{R-} = \{D^{+}dT_{i}^{+}\} + \{D^{-}dT_{i}^{-}\}$$

$$= \{(D^{+}-D^{-})dT_{i}^{+}\}$$
(22)

Ιf

7

Ŋ

1

$$E_{R}^{+} D^{+} = E_{R}^{-} D^{-}$$
 (23)

then $T_i^{R+} + T_i^{R-} = 0$ or, equivalently, the interfacial elastic stress above the

bonding surface equals those below it. If D^- is proportional to D^+ we can select E_R^-/E_R^+ so that the traction sum in (22) vanishes. When the materials are not the same and the Poisson's ratios are not one-half, normal surface tractions induce material-dependent shear tractions (unless the friction coefficient vanishes) and thus a pure mode I state does not exist at the tip [27].

In order to avoid mathematical complexities that would make it difficult to understand the basic physics of the viscoelastic bonding problem, we shall assume that if bonding is not between bodies of the same material then, at least, their Poisson's ratios are one-half and their creep compliances are proportional, (23). If one body is much stiffer than the other, so that its deformation can be neglected, clearly we may use the results from an analysis based on these conditions even if the relatively rigid body does not satisfy them.

4. Results from crack-tip analysis

The opening displacement v above the bond surface in the neighborhood of the crack tip, Fig. 2, may be obtained from CP-III and the elastic solution in [4-I],

$$v = C_R \int_0^\beta \sigma_b^R(\xi') F(\xi'/\xi) d\xi'$$
 (24)

where

(0.5) **(5.5)**

33 24 25

$$F(\xi'/\xi) = \frac{2}{\pi} \left[2(\xi/\xi')^{1/2} - \mathfrak{n} \left| \frac{1 + (\xi'/\xi)^{1/2}}{1 - (\xi'/\xi)^{1/2}} \right| \right]$$
 (25)

and

$$C_{R} = (1 - v^{2})/E_{R}$$
 (26)

The surface normal stress σ_b may be treated as a specified quantity, and therefore its counterpart σ_b^R in the elastic problem is obtained from (16),

which yields,

1.64

222 00

.

$$\sigma_{\mathbf{b}}^{\mathbf{R}} = \{ \mathrm{Dd}\sigma_{\mathbf{b}} \} = \mathrm{E}_{\mathbf{R}} \int_{-\infty}^{\mathbf{t}} \mathrm{D}(\mathbf{t} - \tau) \frac{\mathrm{a}\sigma_{\mathbf{b}}}{\mathrm{a}\tau} d\tau$$
 (27)

The superscript(+) is omitted until needed later to distinguish between quantities above and below the bond surface.

The stress singularity at the crack tip or bond edge is removed by using the Barenblatt result for elastic media [4],

$$K_{\rm I}^{\rm R} = (\frac{2}{\pi})^{1/2} \int_{0}^{\epsilon} \sigma_{\rm b}^{\rm R}(\xi) \xi^{-1/2} d\xi$$
 (28)

where K_I^R is the stress intensity factor for an elastic material with Young's modulus E_R and Poisson's ratio ν . This stress intensity factor is found from an elastic analysis for which $\sigma_b^R \equiv 0$, and is considered to be a known function of time in the present analysis. Equation (28) implies that β and/or σ_b^R must change with K_I^R if the stress at the crack tip is to be finite.

5. Prediction of quasi steady-state bonding speed when $\sigma_{\rm h}$ is constant

Equations (24) - (28) will be used along with an energy criterion for bonding to predict 8 and bonding speed \mathring{a}_b (= - \mathring{a}) as functions of K_I^R . It is assumed that σ_b is independent of time and is spacially uniform over $0 < \xi < \beta$. Also, \mathring{a}_b is assumed to be essentially independent of time during the time it takes for the tip P to move the distance 8; \mathring{a}_b may vary appreciably with time over propagation distances which are large compared to β , and thus the terminology quasi steady-state bonding is used. In the Appendix a formulation involving a spacially varying σ_b is analyzed, as mentioned previously.

Consider now the process of bonding, $\bar{a} > 0$, and identify in Fig. 2 a material particle (x = constant, y = 0) which is currently on the unloaded surface, $\xi > \beta$. Suppose at time t=t₁ the left end of the bonding zone,

 $\xi=\beta$, arrives. This particle is acted on by the constant σ_b until $t=t_2$ when the right end of the zone, $\xi=0$, arrives. The work per unit surface area done on the particle by σ_b is $\sigma_b v_b$, where v_b is v at $\xi=\beta$, assuming that v=0 at $\xi=0$. The lower material may not be the same as the upper material and therefore the displacements may be different. This difference will be identified later; but, for now, we shall consider only the displacement above the bond plane.

The problem at hand is to use (24)-(28) to obtain v_b and thus $\sigma_b v_b$. By adding this work to that for the lower surface and equating the result to the so-called bond energy denoted by $2r_b$ (per unit area) an equation for predicting \tilde{a}_b is obtained. First we need σ_b^R , which may be found from (27) by noting that $\sigma_b = 0$ for $t < t_1$ and σ_b is constant for $t_1 < t_2$; thus, for a particle at fixed x and with $t_1 < t_2$.

$$\sigma_b^R = E_R \sigma_b O(t-t_1) \tag{29}$$

The relationship between t and ξ follows from the quasi steady-state assumption,

$$\xi = (t_2 - t) \hat{a}_b$$
 and $\beta = (t_2 - t_1) \hat{a}_b$ (30)

from which

Ĺ

\$. \$.

į

3.

$$t - t_1 = (\beta - \xi)/\hat{a}_b \tag{31}$$

Generalized power law creep compliance

The creep compliance of many materials can be well-represented over several decades of time by the so-called generalized power law,

$$D(t) = D_0 + D_1 t^m \tag{32}$$

where D_0 , D_1 and m are positive constants and $0 < m \le 1$. We shall use this form to obtain exact results and then, guided by these findings, develop an

approximate formula for more general forms of creep compliance. From (29), (31), and (32),

$$\sigma_b^R = E_R \sigma_b [D_O + D_1 (1-\eta)^m (\beta/\tilde{a}_b)^m]$$
 (33)

where

K

₹...

民会

¥.

1

 $\frac{\mathcal{Z}}{\mathcal{N}}$

$$\eta \equiv \xi/\beta \qquad (34)$$

Substitute (33) into (28) and find

$$K_{\rm I}^{\rm R} = (8/\pi)^{1/2} E_{\rm R} \sigma_{\rm b} \beta^{1/2} [D_{\rm o} + D_{\rm 1.7m} (\beta/\tilde{a}_{\rm b})^{\rm m}]$$
 (35)

where

$$\gamma_{\rm m} = (\pi/4)^{1/2} \Gamma(1+m)/\Gamma(1.5+m)$$
 (36)

and $\mathfrak{r}(\bullet)$ is the Gamma function. Observe that the relationship between \mathfrak{s} and $\mathfrak{K}_{\mathrm{I}}^{R}$ depends on bonding speed, whereas the analogous relationship for crack growth (which relates "failure zone" or "fracture process zone" length α to $\mathfrak{K}_{\mathrm{I}}$) does not depend explicitly on speed [4-I]. Next, use (33) in (24) to find the displacement at $\mathfrak{s}=\mathfrak{s}$, and thus the work $\mathfrak{s}_{\mathrm{b}} \mathsf{v}_{\mathrm{b}}$. It is helpful to integrate-by-parts the term involving the logarithm and obtain, finally,

$$W_{b} = \sigma_{b} V_{b} = \frac{4}{\pi} (1 - v^{2}) \sigma_{b}^{2} \beta [D_{o} + D_{1} c_{m} \gamma_{m} (\beta/\tilde{a}_{b})^{m}]$$
 (37)

where

$$c_m = (2m+1)/(m+1)$$
 (38)

Previously we introduced superscripts (+) and (-) to denote quantities above and below the bond plane. In view of (23),

$$E_{R}^{+} D_{O}^{+} = E_{R}^{-} D_{O}^{-} \quad \text{and} \quad E_{R}^{+} D_{1}^{+} = E_{R}^{-} D_{1}^{-}$$
 (39)

Recall that the Poisson's ratios are assumed equal and constant. The superscripts can be omitted in (35) as only these products appear. However,

the work above the bond plane, which will now be denoted by W_b^+ , may be different from that below, W_b^- , since E_R does not appear as a factor. Indeed, from (37),

$$W_{b}^{-}/W_{b}^{+} = D_{o}^{-}/D_{o}^{+} = D_{1}^{-}/D_{1}^{+}$$
 (40)

The criterion for bonding may be written as

$$2r_{b} = W_{b}^{+} + W_{b}^{-} = (1 + C_{0}^{-}/D_{0}^{+})W_{b}^{+}$$
 (41)

or, equivalently,

$$2\Gamma_{\mathsf{h}}^{\mathsf{i}} = \mathsf{W}_{\mathsf{h}}^{\mathsf{+}} \tag{42}$$

where

7.

٠,

$$\Gamma_{b}' \equiv \Gamma_{b}/(1 + O_{o}^{-}/O_{o}^{+})$$
 (43)

For identical materials (42) reduces to $\Gamma_b = W_b^+$, whereas if the lower material is rigid, $2\Gamma_b = W_b^+$. We shall use the <u>effective bond energy</u> Γ_b^+ in all subsequent work so that the notation in the results does not have to be changed when considering the bonding of materials with the same or different stiffnesses; the effect of the lower material will appear only in (43) until we apply the theory in Section 7.

Equations (35) and (42), where (37) is used for W_b^+ , may be solved to obtain β and \tilde{a}_b in terms of K_I^R , given σ_b and Γ_b^+ . We assume these latter two quantitites are constants and obtain, finally,

$$\beta/\beta_{\rm m} = Z(1+\lambda)^{-2} c_{\rm m}^{2} \tag{44}$$

where

$$\beta_{m} = \pi \Gamma_{b}^{i} / 2 \sigma_{b}^{2} (1 - v^{2}) D_{0}^{+} c_{m}^{2}$$
 (45)

is a constant with the dimension of length. Also,

$${}^{\bullet}_{a_{b}}/{}^{\bullet}_{m} = Z(1+\lambda)^{-2} \lambda^{-(1/m)} c_{m}^{(2+1/m)}$$
 (46)

where

$$\tilde{\mathbf{a}}_{\mathbf{m}} = \beta_{\mathbf{m}} (D_{1} \gamma_{\mathbf{m}} / D_{\mathbf{o}} \mathbf{c}_{\mathbf{m}})^{1/\mathbf{m}} \tag{47}$$

is a constant with dimensions of velocity. The quantity λ is a function of Z, as found from the solution to a quadratic equation,

$$\lambda = 0.5[c_m Z + (c_m Z)^{1/2}(c_m Z + 4/c_m - 4)^{1/2}] - 1$$
 (48)

In turn,

$$Z \equiv (K_{I}^{R} / K_{Io}^{R})^{2}$$
 (49)

where

$$(K_{10}^{R})^{2} = 4T_{b} D_{0}^{+} (E_{R}^{+})^{2}/(1-v^{2})$$
 (50)

is a constant with dimensions of stress intensity factor squared.

For the range 1 < Z < ∞ , we find both 8 and $\frac{a}{b}$ are monotone decreasing functions of Z and that

$$\lambda + 0$$
 as $Z + 1$ and $\lambda \approx c_m Z$ for $Z >> 1$ (51)

This behavior yields from (44),

$$\beta/\beta_{m} + c_{m}^{2}$$
 as $Z + 1$ and $\beta/\beta_{m} \approx Z^{-1}$ for $Z >> 1$ (52) and from (46),

$$\overset{\bullet}{a}_{b}/\overset{\bullet}{a}_{m} + \infty$$
 as $Z + 1$ and $\overset{\bullet}{a}_{b}/\overset{\bullet}{a}_{m} = Z^{-(1+1/m)}$ for $Z >> 1$ (53)

Figures 3 and 4 show the normalized bonding-zone length (44) and bonding speed (46) as functions of Z on logarithmic scales ($\log = \log_{10}$). The range of values c m and Z for which the behavior is essentially that for the high stress interity factor range in (52) and (53) may be seen. In this range the

results are the same as the exact solution over 0 < $K_{\rm I}^{\rm R}$ < ∞ for a pure power-law material, (32) with $D_{\rm O}$ = 0.

In order to obtain explicit analytical results for Z >> 1, β_m and \hat{a}_m may be substituted into (44) and (46) in order to eliminate D_O . The results for Z >> 1 are

$$\beta = 2\pi [\Gamma_b^+ E_R^+ / (1-v^2) \sigma_b c_m K_I^R]^2$$
 (54)

$$\dot{a}_{b} = \pi [4\Gamma_{b}^{'}]^{(2+1/m)} [(1-v^{2})\Gamma_{1}^{+} \gamma_{m}/c_{m}]^{1/m} [E_{R}^{+}/(1-v^{2})K_{I}^{R}]^{2(1+1/m)}/8\sigma_{b}^{2}c_{m}^{2}$$
(55)

These forms, i.e.,

$$\beta = k_1 (K_I^R / E_R^+)^{-2}, \quad \mathring{a}_b = k (K_I^R / E_R^+)^{-q}, \quad q = 2(1+1/m)$$
 (56)

(where k_1 and k are positive constants) are like those for the crack growth problem; but the exponents on stress intensity factor in the fracture problem are positive. Here, both the bonding-zone length and speed increase with decreasing K_I^R . Immediate bonding occurs when $K_I^R = K_{Io}^R$ since $a_b^* = \infty$ at this limit; the corresponding value for β is $\beta_m c_m^{-2}$, (52).

For $K_{I}^{R} < K_{Io}^{R}$, (48) yields the result $\lambda < 0$. A physical interpretation of this low K_{I}^{R} behavior may be made by noting that for $K_{I}^{R} > K_{Io}^{R}$, $\mathring{\mathbf{a}}_{b}$ increases with increasing effective bond energy $\Gamma_{b}^{'}$, for K_{I}^{R} fixed (cf. (45)-(50)). When $K_{I}^{R} < K_{Io}^{R}$ there is more work available than required to draw the surfaces together, neglecting the effects of material inertia. Hence, for $K_{I}^{R} \leq K_{Io}^{R}$ a dynamic analysis would be needed to predict finite, high speed bonding.

General creep compliance

The foregoing results based on the generalized power law compliance (32) are helpful in extending the theory to a more general creep compliance, which we write in the form

$$D(t) = D_0 + \Delta D(t)$$
 (57)

where D_0 , as before, is the initial compliance; thus, $\Delta D(0^+) = 0$. This compliance and (29) - (31) yield

$$\sigma_{\mathbf{b}}^{\mathsf{R}} = \sigma_{\mathbf{b}}^{\mathsf{R}}(\xi) = \mathsf{E}_{\mathsf{R}} \ \sigma_{\mathbf{b}} \ \{\mathsf{D}_{\mathsf{O}} + \Delta \mathsf{D}[(\mathsf{s} - \xi)/\tilde{\mathbf{a}}_{\mathsf{b}}]\} \tag{58}$$

This function is to be used in (28), which will be evaluated approximately using a method like that used in crack growth analyses [4-II]. First, rewrite (28) by introducing a logarithmic transformation to change the integration variable to L,

$$L \equiv \log(1 - r) \tag{59}$$

where, as before, $\log = \log_{10}$ and $r = \xi/\epsilon$. Equation (28) becomes

$$K_1^R = (\frac{2}{\pi})^{1/2} (\ln 10) s^{1/2} \int_{-\infty}^{0} \sigma_b^R w_1 dL$$
 (60)

where

$$w_1 = (1-10^L)^{-1/2} \cdot 10^L \tag{61}$$

is a weight function; it is drawn in Fig. 5. Because this function is very small except for L close to zero (corresponding to $\xi=0$), and ΔD in (58) decreases with decreasing L (or increasing ξ), only the behavior of $\Delta D(t)$ for $t = \beta/\tilde{a}_b$ needs to be considered (cf. (58)). Let us assume that ΔD may be approximated by a power law $\Delta D = D_1 t^m$ over at least a one-decade time range (say), i.e. $\beta/10\tilde{a}_b \le t \le \beta/\tilde{a}_b$ (which corresponds to $-1 \le L \le 0$) and that behavior for smaller times is unimportant because w_1 is so small when L < -1, (35) may be used, in which

$$m = \frac{d \log \Delta D}{d \log t}$$
 (62)

where $t = \beta/\hat{a}_b$. A more compact way of writing (35) is

$$K_{I}^{R} = (\frac{8}{\pi})^{1/2} E_{R}^{\sigma} b^{\beta}^{1/2} D(t')$$
 (63)

where

$$t' = \gamma_{m}^{1/m} \beta / \tilde{a}_{b}$$
 (64)

It is found that $\gamma_m^{1/m}$ is practically constant; this factor is a monotone increasing function of m, in which 0.541 < $\gamma_m^{1/m} \le 2/3$ for $0 \le m \le 1$.

The displacement (24) is needed to obtain the work $W_b = \sigma_b v_b$, where $v_b = v$ at $\xi = 8$. Using (59) we find

$$v_{b} = \frac{4}{\pi} C_{R^{b}} (\epsilon n \ 10) \int_{-8}^{0} \sigma_{b}^{R} w_{2} \ dL$$
 (65)

where

$$w_2 = 0.5 \left[2^{-1/2} - \ln\left|\frac{1+\eta^{1/2}}{1-\eta^{1/2}}\right|\right] 10^L$$
 (66)

and $r = 1-10^L$. The graph of the weight function w_2 in Fig. 5 shows that, just as for w_1 , the behavior of σ_b^R (and thus ΔD) is relatively unimportant for L < -1. Just as (35) has been replaced by (63), we may replace (37) by

$$W_{b} = \frac{4}{\pi} (1 - v^{2}) \sigma_{b}^{2} s D(t'')$$
 (67)

where

$$t'' = \gamma_{m}^{1/m} \beta/\tilde{a}_{b}$$
 (68)

and

$$Y_{\mathsf{m}}^{\mathsf{'}} \equiv C_{\mathsf{m}} Y_{\mathsf{m}} \tag{69}$$

The factor $\gamma_m^{+1/m}$ is a monotone decreasing function of m, in which $1 \le \gamma_m^{+1/m} < 1.47$ for $1 \ge m \ge 0$.

The bonding criterion (42) may now be written as

$$2r_b' = \frac{4}{r} (1 - v^2) \sigma_b^2 \beta D^+(t'')$$
 (70)

which together with (63) (recalling that $E_RD = E_R^{\dagger}D^{\dagger}$) provides the pair of equations for finding β and \mathring{a}_b . The previous results, (44) and (46), could be used as first approximations in an iterative solution approach. Here, we shall discuss only the low and high speed limiting conditions for bonding.

Previously, it was found that β and \tilde{a}_b are monotone decreasing functions of K_I^R , for $K_I^R > K_{Io}^R$. However, \tilde{a}_b may vanish at a finite value of K_I^R , as will be shown by using (70) together with (54) for β . Although the latter equation is exact only for a pure power law compliance, it is expected to be a good approximation whenever the compliance can be approximated by a power law over one-decade time intervals. (Observe that β depends on m through β (38), but not on β ; m is now given by (62).) Substitute (54) for β into (70) and obta.:

$$(\kappa_{I}^{R})^{2} = 4 \, \tau_{b}^{\prime} \, D^{+}(t^{"}) (E_{R}^{+})^{2} / (1 - v^{2}) c_{m}^{2}$$
 (71)

where t" is in (68). With increasing K_I^R , $D^+(t")$ must increase according to (71). However, if the creep compliance has a finite upper limiting value D_{∞}^+ , i.e. $D_{\infty}^+ \in D^+(\infty) < \infty$, then the largest value of K_I^R for which a solution \tilde{a}_b exists is $K_{I_{\infty}}^R$, where

$$(K_{1_{\infty}}^{R})^{2} = 4r_{b} D_{\infty}^{+}(E_{R}^{+})^{2}/(1-v^{2})$$
 (72)

When t" + ∞ , then D⁺ + D $_{\infty}^{+}$, and the slope m vanishes; thus c_{m} + 1 as t" + ∞ .

A further study of (71), in which it is assumed that m in (62) does not increase with t, along with the previous results (44) and (46), leads to the following inequalities and behavior. For $K_{Io}^R < K_{I\infty}^R < K_{I\infty}^R$, the length ß and speed \mathring{a}_b are monotone decreasing functions of K_{I}^R ; also,

$$\beta + \beta_m c_m^2$$
 and $\dot{a}_b + \infty$ as $K_I^R + K_{Io}^R$ (73)

$$\beta + \beta_m c_m^2 D_0/D_\infty$$
 and $b + 0$ as $K_I^R + K_{I_\infty}^R$ (74)

Recall that D_0/D_{∞} above the bond surface is the same as that below. From (50) and (72),

$$K_{I_{\infty}}^{R}/K_{I_{0}}^{R} = (0_{\infty}/0_{0})^{1/2}$$
 (75)

6. Comparison of apparent fracture and bond energies

100 N

D

AN NO. 100 NO. 100 N.

In many situations involving slow loading or unloading of rubber, the global behavior is elastic, with this behavior defined in terms of elastic constants which are essentially equal to the long-time values of the associated viscoelastic properties. On the other hand, at this same time viscoelastic effects may be very pronounced in the neighborhood of a moving crack tip or contact edge because of the high local strain rates.

This situation is easily represented in the theory at hand by taking as the arbitrary reference elastic modulus the reciprical of the actual long-time compliance; thus $D_{\infty}^+ = 1/E_{R}^+$ and $D_{\infty}^- = 1/E_{R}^-$. With this global elastic behavior, it is common practice to define an apparent fracture energy associated with crack growth by means of an elastic-like equation for fracture; in terms of the notation and theory at hand, in which adhesive and cohesive fracture are considered,

$$i_{af} = (1 - v^2) D_{\infty}^+ K_{I}^2 / 4$$
 (76)

where $K_{\rm I}$ is the stress intensity factor which produces a particular crack speed, $\tilde{\bf a}$. Similarly, guided by (72), we may define a apparent bond energy using the same expression,

$$\Gamma_{ab}^{\dagger} \equiv (1-v^2)D_{\infty}^{\dagger} (K_{I}^{R})^2/4$$
 (77)

where K_{I}^{R} produces a bonding rate a_{b}^{*} ; since the actual global behavior is also that of the reference elastic problem, $K_{I} = K_{I}^{R}$.

The apparent energies in (76) and (77) can be related to the (intrinsic) effective fracture energy Γ_{f}^{i} and bond energy Γ_{b}^{i} . From [4-II], after allowing for adhesive fracture through an equation analogous to (43),

$$\Gamma_{f}^{+} = (1 - v^{2})D^{+}(\alpha/3a)K_{T}^{2}/4 \tag{78}$$

and by eliminating ${\rm K_{
m I}}^2$ between (76) and (78) we find

5

$$\Gamma_{af}^{\dagger} = \Gamma_{f}^{\dagger} D_{\infty}/D(\alpha/3a)$$
 (79)

The compliance ratio is the same above and below the bond surface, as assumed previously. Similarly, from (71) and (77),

$$\Gamma_{ab}' = \Gamma_b' D(t'')/D_{\infty} c_m^2$$
 (80)

The ratio $D_{\infty}/D(t)$ increases monotonically (from unity) as time t decreases from infinity to zero, and for rubber D_{∞}/D_0 may exceed one hundred [28]. Hence, the ratios $\Gamma_{af}^{\dagger}/\Gamma_{f}^{\dagger}$ and $\Gamma_{b}^{\dagger}/\Gamma_{ab}^{\dagger}$ may themselves exceed one hundred. Moreover, if the effective energies are equal, $\Gamma_{f}^{\dagger} = \Gamma_{b}^{\dagger}$, the ratio of apparent energies is bounded according to

$$1 \le \frac{\Gamma_{ab}^{\prime}}{\Gamma_{ab}^{\prime}} \le (c_{m}^{\prime} D_{\infty}^{\prime} / D_{o}^{\prime})^{2}$$
(81)

In experiments on the time-dependent adhesion of rubber to glass, Roberts and Thomas [11] found that the ratio $\Gamma_{af}'/\Gamma_{ab}'$ is indeed very large over a wide range of bonding and debonding speeds. This ratio was reported to exceed one thousand at the shortest testing time, which was approximately ten seconds.

Finally, it is of interest to observe for this case of global elastic behavior that (72) reduces to

$$K_{1\infty}^2 = 4r_b'/D_{\infty}^+(1-v^2)$$
 (82)

and that \mathring{a}_b > 0 if K $_I$ < K $_{I_\infty}$. For the fracture problem \mathring{a} > 0 if K $_I$ > K $_{I_\infty}^f$, where

$$(K_{1m}^f)^2 = 4\Gamma_f^i/D_m^+(1-v^2)$$
 (83)

Consequently, if the bond and fracture energies are equal, (82) or (83) define a value of the stress intensity factor below which there is bonding and above which there is crack growth.

7. Examples

Î

~

X

Cohesive crack healing

Consider the Griffith type of problem in which there is an isolated circular crack with radius a, or a through-the-thickness crack of length 2a. A remote, uniform tensile stress $\sigma(t)$ normal to the crack plane is given. In the reference elastic body the stress intensity factor is [29],

$$\kappa_{I}^{R} = c a^{1/2} \sigma^{R}$$
 (84)

where c is a constant; $c=2/\pi^{1/2}$ for a circular crack and $c=\pi^{1/2}$ for a through-crack. Equation (16) or the inverse of (1) provides σ^R ,

$$\sigma^{R} = E_{R} \int_{-\infty}^{t} D(t-\tau) \frac{d\sigma}{d\tau} d\tau$$
 (85)

which is assumed to be non-negative for (84) to be valid. Let us use the power law in (56) for ${\bf a}_b^*$; then with (84) for ${\bf K}_I^R$ and with ${\bf a}_b^* = -{\bf a}_b^*$, we find

$$a/a_0 = (1-I_t)^{1/p}$$
 (86)

where a_0 is the size at t=0. Also,

$$p = q/2 + 1 = (1+2m)/m$$
 (87)

$$I_{t} = k_{2} pa_{0}^{-p} \int_{0}^{t} (c\sigma^{R}/E_{R})^{-q} dt$$
 (88)

The <u>healing time</u> t_h is defined as the time at which a=0; namely, $I_t(t_h)=1$. An explicit solution for t_h may be easily found if σ is a constant which is applied long before t=0, so that (85) yields $\sigma^R = E_R D_\omega \sigma$, where $D_\omega \equiv D(\omega)$ is the equilibrium or long-time creep compliance. Equation (88) reduces to

$$I_{t} = k_{2} pa_{0}^{-p} (cD_{\omega} \sigma)^{-q} t$$
 (89)

and thus

44

$$t_h = a_0^p (cD_{\omega}^\sigma)^q / k_2^p$$
 (90)

Observe that, as expected, the higher the tensile stress σ , the longer the healing time. Also, notice that the arbitrary constant E_R does not appear in the prediction of a and t_h because σ^R/E_R is independent of E_R (cf. (85)).

It should be recalled that whether or not healing or crack growth occurs depends on the value of K_{I}^{R} relative to $K_{I\infty}^{R}$ in (72). For the cohesive healing problem, $\Gamma_{b}^{+} = \Gamma_{b}/2$ and $D_{\infty}^{+} = D_{\infty}$. Using also (84) and (85) the criterion for bond growth is found as

$$ca^{1/2} \int_{-\infty}^{t} D(t-\tau) \frac{d\sigma}{d\tau} d\tau < [2r_b D_{\omega}/(1-v^2)]^{1/2}$$
 (91)

For a pure power law compliance (which includes that for a Newtonian body, m=1) $D_{\infty}=\infty$, and (91) is always satisfied if $(\sigma,t)<\infty$. But crack growth analysis shows that the criterion for growth also is always satisfied [4-II]. This quasi-steady state analysis is thus not sufficient to determine the sign of \tilde{a} for a power law material.

Growth of contact area between initially curved surfaces

Figure 6 shows the contact region for two bodies which are pressed together by the load F and are also drawn together under bonding stress σ_h .

The length scale $\mathfrak s$ over which $\mathfrak o_b$ acts is assumed to be very small compared to the contact size. Just as in the fracture problem (i.e. contact area reduction) the opening displacement is parabolic near the contact edge except very close to the edge where the cusp shape of Fig. 2 exists, shown in Fig. 6 by the blackened edge area. In order to predict $\mathbf{a}_b(=\mathbf{a}_c)$ the stress intensity factor for the reference elastic problem \mathbf{K}_I^R is needed. Here, we shall consider two cases: (i) contact between initially spherical surfaces with radii \mathbf{R}^+ and \mathbf{R}^- and (ii) the same type of problem, except the surfaces are cylindrical so that the deformation is two-dimensional. An approach to finding \mathbf{K}_I^R will be used which is similar to that in [12] for contact between a plane and a spherical surface.

First, in the absence $\sigma_{\rm b}$, Hertz's solutions for contact size may be used for the spherical surfaces,

$$a_{c}^{3} = 3F_{H}^{R}/8BE_{R}^{i}$$
 (92)

and the cylindrical surfaces,

3

R

3

...

Š

$$a_c^2 = 2F_H^R/\pi BE_R^{\dagger}$$
 (93)

where F_H^R in (92) is the total force, while in (93) it is force per unit length along the cylinder axis. Also,

B =
$$(1/R^{+} + 1/R^{-})/2$$
, $\frac{1}{E'_{R}} = (\frac{1}{E'_{R}} + \frac{1}{E'_{R}}) (1-v^{2})$ (94)

Now, let us reduce the compressive load by an amount ΔF^R ; assume the surfaces are bonded so that a_C is fixed at the Hertz value. This change produces an interface tensile stress which is infinite at the contact edges (without the Barenblatt modification), because these edges are really crack tips. The stress intensity factor may be obtained from the solution for the

normal stress between a bonded flat-ended rigid punch under tensile load ΔF^R and flat elastic halfspace [25], using the assumption that $a_C << R^+$ and $a_C << R^-$; the Hertz solutions, (92) and (93), are based on this assumption, which we retain. That this is the same normal stress as produced by ΔF^R in the problem in Fig. 6 may be argued by first noting that it is independent of elastic constants and the initial surface radii, and produces a rigid translation of the contact surface. The same normal stress acts on both upper and lower surfaces, and since the contact surface shape does not change the upper and lower bodies remain in contact. Because the interface conditions are satisfied using this normal stress and the bodies are, in-effect, halfspaces (i.e. $a_C << R^+$ and $a_C << R^-$), it is the one and only solution for interface stress. (However, the conditions for zero interfacial shear stress must be met, as discussed at the end of Section 3.)

For a circular punch with radius a_{C} , the contact stress is,

$$\sigma_{y}^{R} = \frac{\Delta F^{R}}{2\pi a_{c}(a_{c}^{2} - r^{2})^{1/2}}$$

$$= \frac{\Delta F^{R}}{2\pi a_{c}(a_{c}^{+} r)^{1/2}(a_{c}^{-} r)^{1/2}}$$
(95)

where r is the radial distance from the contact center to a point on the interface. From the singularity at $r=a_C$ and the definition of stress intensity factor,

$$K_{I}^{R} = \lim_{r \to a_{C}} [2\pi(a_{c} - r)]^{1/2} \sigma_{y}^{R}$$
 (96)

we obtain

Į,

100 St. 100 St. 100

$$K_{I}^{R} = \Delta F^{R}/2\pi^{1/2} a_{c}^{3/2}$$
 (97)

Similarly, for the plane strain problem,

$$\kappa_{\rm I}^{\rm R} = \Delta F^{\rm R} / (\pi a_{\rm c})^{1/2} \tag{98}$$

Now, $\Delta F^R = F_H^R - F_H^R$, where F^R is the total load. With this expression and F_H^R from (92) and (93), the stress intensity factor in (97) for spherical surfaces becomes,

$$K_{\rm I}^{\rm R} = 4BE_{\rm R}^{\dagger}a_{\rm c}^{3/2}/3\pi^{1/2} - a_{\rm c}^{-3/2}F^{\rm R}/2\pi^{1/2}$$
 (99)

For cylindrical surfaces,

×.

Ü

X.

Ì

$$K_{I}^{R} = \pi^{1/2} B E_{R}^{i} a_{C}^{3/2} / 2 - a_{C}^{-1/2} F^{R} / \pi^{1/2}$$
 (100)

The force F^R in the elastic problem is related to the actual compressive force through $F^R = \{DdF\}$, just as the stress in (85). Introduction of K_I^R in terms of \hat{a}_C makes (99) and (100) differential equations for a_C .

As simple examples, the contact size will be found analytically from these differential equations using the power law bonding speed equation (56) for two cases: $F^R = 0$ and $K_I^R \simeq 0$. In the first case, (99) yields the radius

$$a_{c} = A t_{b}^{S}$$
 (101)

where t_{b} is the bonding time, and

$$s = 2/(3q+2)$$
 (102)

Also

$$A = [k(3\pi^{1/2}D'/4B)^{q}/s]^{s}$$
 (103)

$$D' = (1 + D_1^{-}/D_1^{+})(1-v^2)$$
 (104)

The last equality comes from (39). In deriving (101) we assumed interfacial contact starts at t=0 and neglected the error in the Barenblatt method at short times (when $a_C < B$). The size a_C for contact between cylinders has the

same time dependence as in (101) because (100) depends on a_C in the same way as (99) when $F^R = 0$. From (56) and (102),

8

13%

Ç

I

*

$$s = m/(3+4m) \tag{105}$$

If m=1 (viscous material) then s=1/7, which is the largest physically acceptable exponent.

The time dependence of a_c in (101) is in general considerably different from that predicted from the Hertz contact problem. Taking for example a constant load F applied at t=0, the load in the elastic problem is $F^R = E_R^+ D_1^+ t_b^{\ m} F$. From (99) and (100), respectively,

$$a_c = (3D'D_1^+ F/8B)^{1/3} t_b^{m/3}$$
 (106)

$$a_c = (2D'D_1^+ F/\pi B)^{1/2} t_b^{m/2}$$
 (107)

(Anand's model [13] predicts this time-dependence for a power law material.)

Now, let us retain K_I^R but assume it is small enough that a_C is close to the Hertz solutions (106) and (107). For the power law of (56), this occurs when \tilde{a}_b is sufficiently large. Let a_H be the Hertz solution, which is for $K_I^R = 0$ in (99) and (100). Then $a_C = a_H + \Delta a$, where $\Delta a/a_H << 1$ by assumption. Using this approximation in (99) we find

$$\Delta a/a_{H} \approx \pi^{1/2}D'(k/a_{H}^{*})^{1/q}/4Ba_{H}^{3/2}$$
 (108)

where a_H is the solution to (99) for $K_I^R \equiv 0$. For example, using (106), $\Delta a/a_H \sim t_b^{-2m^2/3(m+1)}$, and thus the error in the Hertz solution (106) diminishes with time. A similar result, with the same exponents as in (108), is found for the contact between cylinders; using (107), we find again that the error diminishes with time in that $\Delta a/a_H \sim t_b^{-m(1+4m)/4(1+m)}$.

Effect of bonding time on joint strength

3

X

As discussed in Section 1, the time-dependent strength of bonds formed across contacting surfaces has received considerable attention. The examples considered in the present section deal only with contact area growth and not the processes following contact, such as polymer-polymer interdiffusion (which may be very significant if the temperature is sufficiently high). Here, we observe only that (99) and (100) may be used to predict strength, if the residual viscoelastic effect of the bonding problem is negligible so that the correspondence principle for crack growth may be used. In this case, the elastic and viscoelastic stresses, loads, and stress intensity factors are the Suppose, for example, that following the bonding process the temperature is reduced enough that the critical stress intensity factor $K_{\mbox{\scriptsize IC}}$ is a constant and that the first term in (99) is negligible at fracture. Then the strength is $F \sim a_c^{3/2} K_{IC}$. Using (101), $F \sim t_h^{3s/2}$, while from (106) $F \sim t_h^{m/2}$; for viscous media m=1, and the

strengths are, respectively, $F \sim t_b^{-21}$ and $F \sim t_b^{-5}$.

If, following bonding, we use the idealization from [20] in which any nonuniformity in stresses in the bond is ignored, use elastic fracture mechanics, and assume the fracture energy $\Gamma_{\mathbf{f}}^+$ is proportional to bonded area A_b , then $K_{IC} \sim r_f^{1/2} \sim A_b^{1/2}$; with a given crack at the interface the joint strength is proportional to $A_b^{1/2}$. From (101), $K_{IC} \sim t_b^{s/2}$ for spheres and $K_{IC} \sim t_h^{S}$ for cylinders; if m=1, these exponents are 1/14 and 1/7, respectively. On the other hand from (106) and (107), $\kappa_{IC} \sim t_b^{~m/3}$ and $K_{IC} \sim t_b^{m/4}$, respectively.

For polymer-polymer bonding of noncrosslinked systems somewhat above the glass transition temperature, the behavior $K_{IC} \sim t_b^{1/4}$ is usually found experimentally [19,20] (in a range for which $m \approx 1$ is probably a good assumption); it is also the behavior predicted from interdiffusion theory for fully contacted or wetted surfaces. None of the exponents discussed above yield the 1/4 exponent (for the physically acceptable range of viscoelastic exponents $0 < m \le 1$) except for the last one of m/4, if m=1, for contacting cylindrical surfaces. Anand [17] reported that when nearly flat surfaces are bonded, the initially irregular contacting areas become in time contacting cylinders, and that the conversion to cylindrical contact surfaces occurs early in the bonding process. For this case, one could not use an experimentally determined exponent of 1/4 to conclude that the increase in joint strength is due to interdiffusion as opposed to contact growth. Of course, if the externally applied contact pressure is high enough during bonding so that essentially full contact is quickly established, contact area growth will not be an important source of time-dependence of the joint strength.

8. Conclusions

べい

A mechanics-based theory of bonding between the same or different linear, isotropic viscoelastic media has been developed and used in some examples. We assumed quasi steady-state bonding and the bonding stress σ_b and energy Γ_b to be independent of bonding speed \tilde{a}_b in order to obtain explicit, closed-form solutions. However, if these material-related quantities vary with speed (which could be due to surface roughness on a scale which is very small compared to the bonding-zone length β) most of the equations do not have to be changed. For example, with speed dependence of these parameters, (55) becomes an implicit equation for \tilde{a}_b ; with power law dependence, the resulting solutions for β and \tilde{a}_b obey power laws in $\kappa_{\rm I}^{\rm R}$, as in (56), but the exponents are in general different.

Regardless of how or if σ_b and Γ_b depend on bonding speed, we may conclude that all dependence of \tilde{a}_b and β on external loading and geometry of the continua is through the instantaneous stress intensity factor K_I^R . This simplicity exists as long as β is small compared to local geometric scales such as initial radii of surface asperities or crack length; as mentioned above, very small-scale roughness compared to β is also acceptable.

In contrast to the crack growth problem, K_{I}^{R} depends on external loading history, and \mathring{a}_{b} and 8 decrease with increasing K_{I}^{R} . The external loading must be such that \mathring{a}_{b} is nonnegative in order for the correspondence principle used in the analysis to be valid. The correspondence principles used for bond growth and crack growth are different. If crack healing occurs after crack growth, the bonding theory will not be valid unless effects of the prior history of crack growth have essentially faded out. The complexity of the analysis appears to be much greater when the velocity of the boundary of bonded surfaces changes sign and viscoelastic effects from before and after the change are combined; however, methods exist for analyzing this type of problem [30,31].

Linear theory may not be valid under high stresses, such as when bodies with initially curved surfaces are pressed together under high compressive loads. In such cases, a J integral theory may be applicable. It would be similar to that for crack growth, but based on correspondence principle III (instead of II, which is for crack growth) given in [26].

Although the development here is for isotropic media, through a change in the creep compliance D(t) the theory in Sections 5 and 6 can be used for bonding of surfaces of orthotropic media if the surfaces and bond edge are parallel to principal material planes. This extension is based on the findings in [5] for crack growth, in which the equations for the mechanical

state near and at the interface are the same as for isotropic media; in this case $(1-\nu^2)$ D(t) is to be replaced by another function of time consisting of a combination of creep compliances of the orthotropic material. (The same generalization can be made in applications involving effectively unbounded media, such as those in Section 7.) However, just as for isotropic materials, property-dependent interfacial shear stresses develop unless the bonding is between the same materials or, if different, between incompressible materials with proportional compliances; one material may be rigid. The present theory has been developed under the condition that there is no shear stress at the interface in order to bring out the essential features of the mechanics of bonding or healing of viscoelastic materials with a minimum of mathematical complexity.

Finally, it should be noted that Poisson's ratio appears in elastic solutions in this paper only in the form $(1-v^2)$ /modulus, as in (26) and (94). For problems in which this is the case, one can show by means of Graham's extended correspondence principle [6] that the theory remains valid when Poisson's ratio is time-dependent, as long as it is the same for the materials above and below the bond surface. In this situation one may use a plane-strain creep compliance C(t) in place of $(1-v^2)$ D(t) throughout the paper; this replacement is analogous to the generalization made for orthotropic media, as discussed above.

Acknowledgement

Sponsorship of this research by the Office of Naval Research is gratefully acknowledged.

REFERENCES

- M.L. Williams, in <u>Proceedings 5th U.S. National Congress of Applied</u>
 Mechanics, American Society of Mechanical Engineers (1966) 451-464.
- [2] M.L. Williams, <u>International Journal of Fracture Mechanics</u> 1 (1965) 292-310.
- [3] W.G. Knauss, in <u>Deformation and Fracture of High Polymers</u>, H. Henning Kausch, John A. Hassell and Robert I. Jaffee, Eds., Plenum Press (1974) 501-541.
- [4] R.A. Schapery, <u>International Journal of Fracture</u> 11 (1975): Part I, 141-159; Part II, 369-388; Part III, 549-562.
- [5] G.S. Brockway and R.A. Schapery, <u>Engineering Fracture Mechanics</u> 10 (1978) 453-468.
- [6] R.M. Christensen, <u>Theory of Viscoelasticity</u>, <u>An Introduction</u>, <u>Second</u> edn., Academic Press (1982).
- [7] J.G. Williams, <u>Fracture Mechanics of Polymers</u>, Halstead Press, John Wiley & Sons (1984).
- [8] R.A. Schapery, International Journal of Fracture 14 (1978) 293-309.
- [9] J.R. Walton, Journal of Applied Mechanics 54 (1987) 635-641.
- [10] K.L. Johnson, K. Kendall and A.D. Roberts, <u>Proceedings of the Royal Society</u> (London) A234 (1971) 301-313.
- [11] A.D. Roberts and A.G. Thomas, Wear 33 (1975) 45-64.
- [12] J.A. Greenwood and K.L. Johnson, <u>Philosophical Magazine A</u> 43 (1981) 697-711.
- [13] J.N. Anand and H.J. Karam, Journal of Adhesion 1 (1969) 16-23.
- [14] J.N. Anand and R.Z. Balwinski, Journal of Adhesion 1 (1969) 24-30.
- [15] J.N. Anand, Journal of Adhesion 1 (1969) 31-37.
- [16] J.N. Anand, and L. Dipzinski, <u>Journal of Adhesion</u> 2 (1970) 16-22.

- [17] J.N. Anand, Journal of Adhesion 2 (1970) 23-28.
- [18] J.N. Anand, <u>Journal of Adhesion</u> 5 (1973) 265-267.
- [19] H.H. Kausch, D. Petrovska, R.F. Landel and L. Monnerie, <u>Polymer</u>

 <u>Engineering</u> and Science 27 (1987) 149-154.
- [20] K. Jud, H.H. Kausch and J.G. Williams, <u>Journal of Materials Science</u> 16 (1981) 204-210.
- [21] R.G. Stacer and H.L. Schreuder-Stacer, <u>International Journal of</u>
 Fracture (in press).
- J.W. Button, D.N. Little, Y. Kim and J. Ahmed, <u>Proceedings Association</u> of <u>Asphalt Paving Technologists</u> 5b (1987) 62-90.
- [23] A.H. Lepie, <u>Proceedings JANNAF Structures and Mechanical Behavior</u>
 Working Group CPIA Publication No. 351 (1981) 233-240.
- [24] R.A. Schapery, Tire Science & Technology 6 (1978) 3-47.
- [25] S.P. Timoshenko and J.N. Goodier, <u>Theory of Elasticity</u>, Third edn. McGraw-Hill (1970).
- [26] R.A. Schapery, International Journal of Fracture 25 (1984) 195-223.
- [27] M.A. Biot, Quarterly Applied Mathematics XXX (1972) 379-406.
- [28] J.D. Ferry, <u>Viscoelastic Properties of Polymers</u>, Third edn. Wiley (1980).
- [29] D. Broek, <u>Elementary Engineering Fracture Mechanics</u>, Fourth edn. Martinus Nijhoff (1986).
- [30] T.C.T. Ting, Journal of Applied Mechanics 33 (1966) 845-854.
- [31] G.A.C. Graham, <u>International Journal of Engineering Science</u> 14 (1976) 1135-1142.

APPENDIX

The stress $\sigma_{\mbox{\scriptsize b}}$ in the bonding zone was assumed constant in Section 5. Here we shall use the form

$$\sigma_{\mathbf{b}} = \sigma_{\mathbf{0}} f(\overline{\mathbf{v}}) \tag{A.1}$$

where $\overline{v} = (v^+ - v^-)/z_0$, in which σ_0 and z_0 are constants with dimensions of stress and length, respectively. The separation between the surfaces is v^+ - v^- . The bond energy is

$$2T_b = Z_0 \sigma_0 \int_0^\infty f d\overline{v}$$
 (A.2)

Greenwood and Johnson [12], in a study of adhesive crack growth used

D

$$f = (1 + \overline{v})^{-3} \tag{A.3}$$

based on experimental and theoretical considerations of the force of attraction between smooth surfaces. Figure 7 shows their predicted distributions of f and \overline{v} for elastic materials, where E_R^i is defined in (94). Here we will not use (A.3); the only assumption about f we make is that it vanishes rapidly enough with increasing \overline{v} to ensure validity of the Barenblatt method (i.e., a small-scale effective bonding-zone length) and convergence of the relevent integrals. In addition, we shall use the creep compliance (32), but with $D_O = 0$, and assume as before that the compliance of the material below the bonding surface D^+ is proportional that above this surface, D^+ ; hence,

$$E_{R}^{+} D_{1}^{+} = E_{R}^{-} D_{1}^{-}$$
 (A.4)

The surface stress in the elastic problem, (27), for quasi steady-state bonding, (31), becomes

$$\sigma_b^R = E_R^+ D_1^+ \sigma_0 \mathring{a}_b^{-m} \int_{-\infty}^{\xi} (\xi' - \xi)^m \frac{df}{d\xi'} d\xi'$$
 (A.5)

with $df/d\xi' = df/d\overline{v} \cdot d\overline{v}/d\xi'$. From (24) and (A.4) with $\beta = \infty$,

$$\overline{v} = (v^{+} - v^{-})/z_{0} = \frac{(1-v^{2})}{E_{R}^{+} z_{0}} (1 + D_{1}^{-}/D_{1}^{+}) \int_{0}^{\infty} \sigma_{b}^{R}(\xi') F(\xi'/\xi) d\xi'$$
 (A.6)

Substitute (A.5) into (A.6) and eliminate ξ and ξ' in favor of the dimensionless variable

$$\Psi = \Psi(\xi) = (D_1^+ + D_1^-) \sigma_c \xi^{m+1} / \tilde{a}_b^m z_0(m+1)$$
 (A.7)

Also, define $\psi' \equiv \psi(\xi')$ and $\psi'' \equiv \psi(\xi'')$; hence,

K

$$\overline{V} = \int_{0}^{\infty} \int_{\infty}^{\psi'} \left[\left(\frac{\psi''}{\psi'} \right)^{p} - 1 \right]^{m} \frac{df}{d\psi''} F \left[\left(\psi'/\psi \right)^{p} \right] d\psi'' d\psi'$$
 (A.8)

Here, p = 1/(m+1). Inasmuch as $f = f(\overline{v})$, this is an integral equation for $\overline{v} = \overline{v}(\psi)$. The primary result for our purposes is that \overline{v} is a function of only the dimensionless variable ψ . This observation together with (A.5) permits us to reduce (28) to

$$K_{I}^{R}/E_{R}^{+} = k_{2}z_{0} (D_{1}^{+} \sigma_{0}/z_{0}^{\bullet} a_{b}^{m}) \cdot \frac{5}{(m+1)}$$
 (A.9)

where $k_2 = k_2(m)$ is dimensionless function of only m. By solving for \mathring{a}_b the same exponent q as in (56) is obtained. In order to determine the value of k in the power law (56) it would of course be necessary to find k_2 , which requires the solution of (A.8). It should be added that Greenwood and Johnson [12] obtained $\mathring{a} \sim K_I^q$ in the crack growth problem where q is the same as in (56).

We may use arguments similar to those in Section 5 to show that (A.9) is valid for a compliance which does not obey a pure power law, as long as d log D/d log t is a slowly varying function of log t. However, without further analysis it is not possible to indicate just how slow the variation must be to achieve an acceptable degree of accuracy.

Figure 1. Contact configurations (a) with surface energy and (b) without surface energy. After [12].

K

Figure 2. Normal stress and displacement along the bond surface in the neighborhood of the bond edge.

Z

, ,

Q

٠ د د د د د د

Variation of normalized bonding-zone length with normalized stress intensity factor squared, equations (44) and (49). Figure 3.

5

S

3

YX.

不必

X.

5

***** * * *

5.4.5

Variation of normalized bonding speed with normalized stress intensity factor squared, equations (46) and (49). Figure 4.

*

K

Figure 5. Weight functions, equations (61) and (66).

processor reception for execute the process of the

. . .

ر در مهل

\$5 \$5

Figure 6. Bonded contact between initially curved surfaces.

33

X

X

684 W/

AND THE PART AND THE PART AND THE

Figure 7. Distributions of bonding stress and separation between surfaces for elastic materials. After [12].