

Spring Semester 2017

151-0548-00L Manufacturing of Polymer Composites

Autoclave Processing


29 March 2017

Paolo Ermanni

Contents


- General aspects
- Heat Exchange Mechanisms
- Void formation and void growth
- Tooling

Overview


Prepreg materials

- Prepreg (PRE-imPREGnated sheets material) are material systems consisting of a matrix (resin) and a fibre reinforcement.
- Fibres are impregnated under well-controlled conditions:
 - Low void content
 - Well-controlled fibre volume content
 - Uniform fibre distribution
- Prepregs are available in different forms:
 - Unidirectional: sheet, tape
 - Fabric


Source: Hexcel, Prepreg Technology,
www.hexcel.com/.../Prepreg_Technology.pdf

EP-resin: Structure-properties relationship


Quelle: Lohse, F.: Aufbau von Epoxidharzmatrices; 22. Internationale Chemiefasertagung, Dornbirn 1983


Rationale for the utilization of Prepregs?

■ Final Part:

- Weight/performance ratio
- Outstanding mechanical properties

■ Manufacturing aspects:

- i**
- Quality and reproducibility
 - Control of fibre volume content
 - Reduced number of parts


Source: Hexcel, Prepreg Technology


http://www.hexcel.com/user_area/content_media/raw/Prepreg_Technology.pdf?w=500

Prepreg manufacturing

Solvent Dip Processing


Hot Melt Processing


Source: Umeco - Introduction to Advanced Composites and Prepreg Technology

Prepreg/resin impregnation machine


Source: CAVIPREG, Prepreg / Resin Impregnation line <http://www.santex-group.com>

Prepreg Processing


Source: Hexcel, Prepreg Technology

http://www.hexcel.com/user_area/content_media/raw/Prepreg_Technology.pdf?w=500

Autoclave Process: Processing steps


- Preparation
- Layup including cutting and debulking
- Curing including preparation
- De-molding


Autoclave used for production of the Boeing 787 at Triumph Aerostructures – Vought Aircraft Industries. North Charleston, South Carolina, USA.

Automated Prepreg layup technologies: Automated Tape Laying (ATL)

- Kind of additive manufacturing process
- ATL systems handles Prepregs with a typical width of: 75, 150, 300 mm
- Material is stored in the layup head
- Typical features:
 - gap between 2 contiguous layers: 0.5 – 1.0 mm
 - Layup speed: 0.83 – 1.0 m/s
 - Acceleration: 0.5 m/s²
 - Compaction Force: 445 – 1000 N


Aström. Manufacturing of polymer composites. London, UK: Chapman & Hall; 1997.

Lukaszewicz, D. H. J. A., et al. (2012). "The engineering aspects of automated prepreg layup: History, present and future." Composites Part B: Engineering 43(3): 997-1009.

Automated Prepreg layup technologies: Automated Tape Laying (ATL)


- TORRESLAYUP: 11 axes Gantry CNC automatic tape layer machine
 - <https://youtu.be/P81EkSe53N8>
- Example of a gantry type ATL laying onto a female tool


MTorres Disenos Industriales S. Torres layup – Tape Layer Machine, vol. 2010; 2010. <http://www.mtorres.es/pdf/torreslayup.pdf>

Automated Prepreg layup technologies: Automated Fibre Placement (AFP)

- AFP systems handles Prepregs with a typical width of: 3.2, 6.4, 12.7 mm
- AFP can deliver up to 32 tows. Tows can be delivered at individual speeds, enabling (more) complex geometries and some tow steering
- Amount of gap between tows much larger compared to ATL, thus affecting mechanical properties
- Typical features:
 - Layup speed: up to 1.0 m/s
 - Acceleration: 2 m/s²


Evans DO. Fiber placement. Cincinnati: Cincinnati Machine; 1997.


Lukaszewicz, D. H. J. A., et al. (2012). "The engineering aspects of automated prepreg layup: History, present and future." Composites Part B: Engineering 43(3): 997-1009.


Blom AW, Lopes CS, Kromwijk PJ, Gurdal Z, Camanho PP. A theoretical model to study the influence of tow-drop areas on the stiffness and strength of variable-stiffness laminates. J Compos Mater 2009;43:403–25

Theoretical productivity comparison for ATL and AFP


Lukaszewicz DH-JA. Optimisation of high-speed automated layup of thermoset carbon-fibre preimpregnates. Ph.D. Thesis. Bristol: University of Bristol; 2011

Vacuum bag lay-up


Curing cycle


M. Flemming, G. Ziegmann, S. Roth, Faserverbundbauweisen – Halbzeuge und Bauweisen, Springer Verlag Berlin, Heidelberg, New York, 1996

Dichte/Temperaturverlauf von Epoxidharzen


Piston-and-spring analogy to consolidation of resin-filled fiber composites


D. W. Taylor, Fundamentals of soil mechanics, Wiley, New York, 1969

Contents

- Introduction
- Heat Exchange Mechanisms
- Void formation and void growth
- Tooling

Air-circulation in the autoclave


Heat transfer in an autoclave for processing thermoplastic composites

P.F. Monaghan, M.T. Brogan and P.H. Oosthuizen


This paper deals with a preliminary analysis of the heat transfer within autoclaves as used in the diaphragm forming technique. Simple experiments are carried out to estimate the convection and radiation heat transfer and a simple mathematical model is developed. The results presented for the autoclave tested show that the convection coefficient does not vary significantly along the length of the autoclave and radiation may be as high as 60% of the total heat transfer. The temperature distribution through a mould and lay-up is measured and this shows that the thermal resistances inside and outside the mould and lay-up are both significant during the process.

Keywords: autoclaves; heat transfer; thermoplastic composites; diaphragm forming; model; experiment

Source: PF Monaghan, MT Brogan, PH Oosthuizen, Heat transfer in an autoclave for processing thermoplastic composites, Composites Manufacturing Vol 2 No 3/4 1991


Source: PF Monaghan, MT Brogan, PH Oosthuizen, Heat transfer in an autoclave for processing thermoplastic composites, Composites Manufacturing Vol 2 No 3/4 1991


Source: PF Monaghan, MT Brogan, PH Oosthuizen, Heat transfer in an autoclave for processing thermoplastic composites, Composites Manufacturing Vol 2 No 3/4 1991


Figure 8 Temperature against time for the low and high emissivity plates heated in a preheated autoclave at 575 mm from door

Source: PF Monaghan, MT Brogan, PH Oosthuizen, Heat transfer in an autoclave for processing thermoplastic composites, Composites Manufacturing Vol 2 No 3/4 1991


Figure 9 Temperature against time for high emissivity plate ($\varepsilon = 0.95$), heated in a preheated autoclave, for three different distances from the door

Source: PF Monaghan, MT Brogan, PH Oosthuizen, Heat transfer in an autoclave for processing thermoplastic composites, Composites Manufacturing Vol 2 No 3/4 1991


Figure 10 Temperature distribution of mould and unconsolidated lay-up heated within a non-preheated autoclave

Source: PF Monaghan, MT Brogan, PH Oosthuizen, Heat transfer in an autoclave for processing thermoplastic composites, Composites Manufacturing Vol 2 No 3/4 1991


Leitfaden

- Introduction
- Heat Exchange Mechanisms
- Void formation and void growth
- Tooling

Porenbildungsmechanismen (Grundlagen)


Gutowski, T.G.: Advanced Composites Manufacturing; John Wiley & Sons, Inc. New York 1997


Gutowski, T.G.: Advanced Composites Manufacturing; John Wiley & Sons, Inc. New York 1997

Leitfaden

- Introduction
- Heat Exchange Mechanisms
- Void formation and void growth
- Tooling


Selection criteria for manufacturing process


Pressure redistribution during curing


Thickness scattering during processing

- Good accuracy on mold-side
- Large scattering (up to 10% of laminate thickness) on the opposite side


Laminate compaction during the manufacturing-process


- Uniformly-distributed (isostatic) pressure distribution on both laminate side is mandatory


Tooling: Design and material selection aspects

Criteria	Influencing parameters
<p>Quality of the part to be manufactured:</p> <ul style="list-style-type: none">■ Dimensional accuracy■ Laminate quality■ Surface quality	<p>Thermal behavior:</p> <ul style="list-style-type: none">• Temperature stability• thermal mass,• thermal conductivity,• CTE of tooling material• Appropriate design to enhance heat transfer <p>Tooling design:</p> <ul style="list-style-type: none">• Supporting structure• Vacuum-integrity• Dimensional stability under processing conditions <p>Surface quality</p>
<p>Economical aspects</p> <ul style="list-style-type: none">■ Handling■ Cost efficiency	<p>Tooling design (weight and volume) Tooling costs Material durability Design-life Tooling design</p>

Coefficient of thermal expansion (CTE)


Gutowski, T.G.: Advanced Composites Manufacturing; John Wiley & Sons, Inc. New York 1997


Reduction of the thermal mass is important in order to achieve faster heating and cooling cycles

Inflencing factors


- Material selection
- Design of the supporting structure


Rigid Mould


Thermal Mass


Detail design


Heat transfer control during curing


Requirements on Composite Tooling

Feature	Requirement
Porosity	< 1 %
Fibre volume content	> 55 Vol. %
CTE	4 - 10 10^{-6} [$^{\circ}$ C $^{-1}$] CFRP 20 - 25 10^{-6} [$^{\circ}$ C $^{-1}$] GFRP
T _G	At least 15 $^{\circ}$ C above curing temperature
Surface quality	Surface porosity < 0.5 %
Shrinkage	< 0.03 % CFRP < 0.10 % GFRP
Warping	As low as possible

Composite tooling can be manufactured Hand- or Prepreg-layup


	PRO	CONS
Hand Layup	<ul style="list-style-type: none">• Curing at room temperature• No thermal expansion of the mold-shape• Cheap	<ul style="list-style-type: none">• High shrinkage• Higher thermal deformation during curing
Prepreg	<ul style="list-style-type: none">• Low shrinkage• Well-defined layup	<ul style="list-style-type: none">• Mold fabrication is more expensive and time consuming

Achievable laminate quality


Mold fabrication technology

	Hand Layup	Hand layup + debulking	Autoclave
Fibre volume content	40%	55%	60%
Porosity in %	> 10	3-5	< 1.0
CTE	7.2	5.4	3.6
Shrinkage [10-6/ $^{\circ}$ C]	-3.6	-0.9	-0.018
Curing cycles at 175 $^{\circ}$ C	50	100	1000


Airbus A320: Landing flap


Requirement on the stringer elements


Airbus A320: Stringer-reinforced panel element


Airbus A320: Tooling concepts


Flexible Elastomeric tool


Inflatable core


Airbus A320: Verschiedene Vorrichtungskonzepte


Example: Airbus A310 Vertical Tail


hydraulisch verpreßtes Modulfeld
auf Haut-Laminat senken → Autoklav -Aufbau

Bild: Bieling, H.: Serieneinsatz von Faserverbundwerkstoffen im Flugzeugbau, dargestellt am Seitenleitwerk des Airbus, Vortrag bei der 10. ICED-Konferenz, Prag 1995

Aufbau einer Airpadmatte im Bereich einer Längsversteifung


Comparison between Soft- and Hard-Core technique

	Hard Core	Soft Core
PRO	<ul style="list-style-type: none">■ Surface quality■ Precise geometry■ Design-life	<ul style="list-style-type: none">■ Laminate quality■ Shape accuracy■ No induced thermal loading
CONS	<ul style="list-style-type: none">■ Thermal expansion of the cores is inducing loadingin laminate■ High requirements on the tolerances of the tooling■ Laminate porosity■ Heavy and costly construction■ Autoclave pressure redistribution is difficult	<ul style="list-style-type: none">■ Limited design life