AN INVESTIGATION OF SOME BASIC PROPERTIES OF HYDRID COMPOSITE MATERIALS(U) DELAMARE UNIV MEMARK DEPT OF MECHANICAL ENGINEERING T CHOU 25 MAR 88 ARO-20614.1-EQ DAGG29-83-K-0170 F/G 11/4 UNCLASSIFIED

1/1

NO-8194 136


*

- - -

CONTRACTOR OF THE PROPERTY OF

UNCLASSIFIED


AD-A194 136	PROCUN	MENTATION I	PAGE		
AD-A 194 199	ECTE	16. RESTRICTIVE I	MARKINGS		
LOWING CLASSIFICATION AUTHORY AP	R 1 1 1988	3 DISTRIBUTION	AVAILABILITY OF	REPORT	
	Approved for public release;				
26 DECLASSIFICATION / DOWNGRAD HEDULE		distribution unlimited.			
4. PERFORMING ORGANIZATION REPORT NUMBER(S)		5 MONITORING ORGANIZATION REPORT NUMBER(S)			
C)					
· · · · · · · · · · · · · · · · · · ·		ARO 20614.1.E6			
64. NAME OF PERFORMING ORGANIZATION 66 OFFICE SYMBOL		7a. NAME OF MONITORING ORGANIZATION			
Department of Mechanical (If applicable)					
Engineering, Univ. of Delaware	U. S. Army Research Office				
6c. ADDRESS (City, State, and ZIP Code)		7b. ADDRESS (City, State, and ZIP Code)			
Nl. DF 10716		P. O. Box 12211			
Newark, DE 19716	Research Triangle Park, NC 27709-2211				
Sa. NAME OF FUNDING/SPONSORING	8b. OFFICE SYMBOL	0.0000	INSTRUMENT IN	NITIEICATIO	AL ALLINADED
ORGANIZATION	(If applicable)	9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER			
U. S. Army Research Office		DAA6 29-83-K-0170			
8c. ADDRESS (City, State, and ZIP Code)	10. SOURCE OF FUNDING NUMBERS				
P. O. Box 12211		PROGRAM	PROJECT	TASK	WORK UNIT
Research Triangle Park, NC 2	7709-2211	ELEMENT NO	NO	NO.	ACCESSION NO
	.,,,,				
11 TITLE (Include Security Classification)					
An Investigation of Some Basic Properties of Hybrid Composite Materials					
12 PERSONAL AUTHOR(S) Tsu-Wei Chou					
	OVERED	A DATE OF BERO	PT /Vess Month /	Dayl HE D	PAGE COUNT
Final FROM 11	OVERED /1/83 TOLO/31/87	1988, M	arch 25	·" [''	AGE COOK!
16. SUPPLEMENTARY NOTATION					
The view, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation.					
policy or decision unless so					
17. COSATI CODES , 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)					
fiber composites, fiber hybridization, statistical stretheory, woven fabric composites, notched strength, fric					
		ct, damage tolerance, residual strength (over)			
19. ABSTRACT (Continue on reverse if necessary and identify by block number)					
This final report presents the major findings of research for the investigation of some					
basic properties of hybrid composite materials. The topics covered in this study were:					
1. Statistical strength theory of continuous fiber composites					
Non-linear stress strain behavior of hybrid composites					
3. Two-dimensional fabric composites					
3.1 woven hybrid composites					
3.2 notched strength of woven fabric composites with molded-in holes					
3.3 friction and wear of advanced thermoplastic composites 3.4 impact behavior and damage tolerance of woven carbon fiber reinforced advance					
3.4 impact behavior and damage tolerance of woven carbon fiber reinforced advance thermoplastic composites.					
thermoplastic composites. 4. Flexural and axial compressive failures of three-dimensionally braided composite					
I-beams.	* COOTAC INTINICO				-
5. Three-dimensional analysis of transient interlaminar thermal stress of cross-ply					
composites. (Continued) 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION					
UNCLASSIFIED/UNLIMITED SAME AS	RPT. DTIC USERS		classified		
22a. NAME OF RESPONSIBLE INDIVIDUAL	and the country		Include Area Code) 22c. OFF	ICE SYMBOL
DD FORM 1473, MAMAR 83 A	PR edition may be used un	til aubaustad			

All other editions are obsolete.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE

No. 18 Continued

thermosetting composites, thermoplastic composites, flexural failure, compressive failure, three-dimensional braided composites, transient thermal stress, interlaminar stress.

No. 19 Continued

The research results are reported in 17 technical papers: 8 journal published articles, 5 conference proceeding articles, 1 encyclopedia article, 2 ASTM-STP articles in press, and 1 journal article submitted for publication.

Besides the principal investigator, 2 post doctoral fellows, 2 Ph.D. students, 3 M.S. students and 2 B.S. students participated in this research program.

AN INVESTIGATION OF SOME BASIC PROPERTIES OF HYBRID COMPOSITE MATERIALS

TSU-WEI CHOU

MARCH 25, 1988

U. S. ARMY RESEARCH OFFICE

DAAG29-83-K-0170

UNIVERSITY OF DELAWARE

APPROVED FOR PUBLIC RELEASE;
DISTRIBUTION UNLIMITED

Summary of the Most Important Results

1. Statistical Strength Theory of Continuous Fiber Composites.

A probabilistic ultimate failure strength theory has been developed to assess the effects due to the scattering of lamina strength, relative fiber volume fraction, composite size and laminate stacking sequence.

The statistical variation of fiber strength makes it necessary to understand the change of stress concentration factor along the length of a fiber next to a broken fiber. Solutions of the dynamic stress concentration factor along the fiber length have been obtained.

2. Nonlinear Stress-Strain Behavior of Hybrid Composites.


An analytical procedure for predicting the nonlinear stress-strain relations of laminate composites has been developed. The case of fibre reinforced plastic - filament wound (FRP-FW) pipes is considered as an example. In the analysis, the elastic moduli of the laminate are calculated by the laminate theory; the anisotropy of carbon fibre, the elastic interaction among the fibres and the nonlinear shear stress-strain relations of the constitutive laminae are considered. Nonlinear stress increments corresponding to small increments in the uniaxial tensile strain are obtained by the laminate theory. The failure of each lamina is predicted by Tsai-Wu's failure criterion.

In the experiments, high toughness FW pipes have been fabricated and tested under uniaxial tensile loading. The comparison between analytical and experimental results indicates that Tsai-Wu's criterion predicts the local failures of matrix or fibre/matrix interface, which do not cause the fatal damage of FW pipes. The analytical calculation provides a close estimation for the nonlinear stress-strain response of the carbon/glass hybrid FRP-FW pipe.

- 3. Two-Dimensional Fabric Composites
 - 3.1 Woven Hybrid Composites

Having developed the methodology for analyzing orthogonal biaxial woven composites, the technique has been carried further to investigate thermo-mechanical properties of composites composed of non-orthogonal woven fabrics. The model system studied is the Doweave or triaxial fabric. The analytical method developed can be readily applied to examine the effects of fabrication induced distortion in biaxial woven composites.


PARTOLOGICAL PARTOLOGIC LOCOPORT PRACACACA PARTOLOGICA

3.2 Notched Strength of Woven Fabric Composites with Molded-In Holes.

The feasibility of enhancing damage tolerance and durability of fiber composites through the design of microstructure has been examined using three woven fabric reinforced composite systems (carbon, Kevlar, and carbon/Kevlar in epoxy matrix). Enhancement in notch strength is demonstrated by comparing the performance of composites with drilled and molded-in circular holes. For specimens with molded-in holes, the failure strengths were mostly higher than those of drilled cases. Strength enhancement in the range of 2.7-38.3% was observed. Furthermore, for certain lay-ups of Kevlar and carbon/Kevlar hybrid laminates, the presence of molded-in holes does not reduce the unnotched laminate strength. Strength enhancement of 0.4-22.1% was observed in this comparison. Comparisons of experimental data with existing notched strength theories are made. The advantages of molded-in holes in the joining of fiber composites also have been demonstrated for carbon and Kevlar composites. effects of hole size and hole-edge-distance on joint strength have been determined.

3.3 Friction and Wear of Advanced Thermoplastic Composites.

In view of the increased tribological applications of polymers and their composites, and to aid better understanding and utilization of materials, an effort was made to investigate the fundamental aspects of the friction and wear mechanisms of three categories of materials: neat poly-ether-ether-ketone (PEEK) matrix, its unidirectional and its 2-D woven graphite-fiber composites.

Wear mechanisms may be classified as adhesive, non-adhesive (abrasive, corrosive, fretting, etc.), or a combination of both. A given material can exhibit any of these mechanisms depending on the sliding counterpart and the environment, all of which comprise a unique tribological system. Friction and wear are hence system properties, rather than material properties. This effort examines the materials under two types of testing conditions: abrasive-dominant (sliding against SiC abrasive paper) and adhesive-dominant (sliding against a smooth steel surface).

A modified rule-of-mixtures approach is found to be very successful in predicting the friction and wear behavior of the woven composite from that of the unidirectional continuous fiber composite. The influences of the test parameters: contact pressure and sliding velocity (p.v-factors), fiber orientation and temperature are incorporated into a theoretical model for the prediction of wear rate.

3.4 Impact Behavior and Damage Tolerance of Woven Carbon Fiber Reinforced Advanced Thermoplastic Composites.

The objective of this research effort is to study the impact behavior and damage tolerance of 2-D woven carbon fiber reinforced advanced thermoplastic composites using instrumented falling weight impact and compression-afterimpact tests. The matrices, polyetheretherketone (PEEK) and polyphenylene sulfide (PPS), and the carbon fiber based 5-harness satin weave, were film stacked to manufacture the laminates. Ultrasonic C-scan was employed both before impact, for quality checking, and after impact, to determine the damage zone area. The behavior of the two material systems at different impact energies and velocities has been examined. A measurement of the residual compression strength, using Boeing compression after impact test fixture quantifies the damage tolerance.

4. Flexural and Axial Compressive Failures of Three-Dimensionally Braided Composite I-Beams.

Four-point flexure tests showed linear stress-strain behavior of the three-dimensionally braided I-beams up to the point of initial failure. Flexural and axial compressive tests provided consistent data for compressive moduli as well as a good resolution for the characterization of initiation and propagation of damage. Under four-point flexural and compressive loadings, the failure mode of three-dimensionally braided composite I-beams is different from that of conventional laminated composites. The absence of delamination observed in the three material/geometry combinations for the composite I-beams demonstrated the inherent through-the-thickness reinforcement of the three-dimensionally braided composites.

5. Three-Dimensional Analysis of Transient Interlaminar Thermal Stress of Cross-Ply Composites

The problem of thermal-mechanical behavior of monolithic materials has received considerable attention. With the increasing application of advanced fiber composites under severe environment, there is the obvious need of researches on such behavior, especially for metal and ceramic matrix composites. This is because the temperature ranges in which MMC and CMC are utilized are much higher than that for polymer based composites. The interlaminar stress plays an important role in the initiation of failure in composite laminates. It has been well established that there exists a boundary layer effect when a finite-width, symmetric laminate is subjected to a uniaxial extension (mechanical load).

The thermal transient effect in unidirectional fiber composites has been reported by Chou and co-workers. The present research analyzes an elastic, bidirectional and symmetric composite laminate subjected to an edge temperature change. The transient

interlaminar stresses due to the temperature field have been obtained by a zero-order perturbation analysis of the governing equations. The laminate was considered to be composed of two regions, i.e. interior region and boundary layer region. The classical plate theory was supposed to hold, and terms related to higher order of the thickness-to-width ratio in the dimensionless elastic equations were dropped in the analysis of the interior region. A stretching parameter was introduced into the governing equations, and the Prandtl's primitive matching principle for singular perturbation was used in the study of the boundary layer region. Results for a four-layer and bidirectional graphite/metal laminate show a strong edge effect of interlaminar stress, and the transient stress is much greater than that generated in a steady-state temperature field.

LIST OF PUBLICATIONS

- 1. "Bounds of Elastic Moduli of Multiphase Short-Fiber Composites", with S. Nomura, Journal of Applied Mechanics, 51, 540, (1984).
- "Strength of Intermingled Hybrid Composites", with H. Fukunaga and H. Fukuda, J. Reinforced Plastics and Composites, 3, 145-160, (1984).
- 3. "Elastic Stiffness of Biaxial and Triaxial Woven Fabric Composites", Proceedings of the 29th National SAMPE Symposium, p. 292-303, (1984).

ながら、ことがあることは、これできないとのできた。これできたとのできながらない。これできないというできない。

- 4. "Probabilistic Initial Failure Strength of Hybrid and Non-Hybrid Laminates," J. Materials Science, 19, 3546 (1984).
- 5. "Mechanics of Two-Dimensional Woven Fabric Composites," <u>Composites</u>
 <u>Design Encyclopedia</u>, Center for Composite Materials, University of
 <u>Delaware (1984)</u>.
- 6. "Analysis of Textile Structural Composites: An Overview," in Advances in Solid Mechanics For Design and Analysis, AMMRC MS 84 3, ed. by E.M. Lenoe (1984).
- 7. "Analytical and Experimental Studies of Textile Structural Composites", Proceedings of the International Conference on Rotocraft Basic Research, with B. Shehata and J. M. Yang. Also in Mechanical Properties, Modeling and Testing Procedures for Carbon-Carbon Composites, Institute for Defense Analyses, IDA Memorandum Report, M-86 (1985).
- 8. "Dynamic Stress Concentration Factors in Unidirectional Composites", J. Comp. Mater., 19, 269 (1985), with X. Ji and X. R. Liu.
- 9. "Nonlinear Stress-Strain Behavior of Carbon/Glass Hybrid Composites", Proceedings of the Fifth International Conference on Composite Materials, AIME (1985) with K. Takahashi and K. Ban.
- 10. "Flexural and Axial Compressive Failures of Three-Dimensionally Braided Composite I-Beams", with S. S. Yau, Composites, 17, 227, (1986).
- 11. "On Cross-Ply Cracking in Glass and Carbon Fibre-Reinforced Epoxy Laminates," Composites, 18, 40 (1987).
- 12. "Notched Strength of Woven Fabric Composites with Molded-in Holes", with L. W. Chang and S. S. Yau, Composites, 18, 233 (1987).
- 13. "Non-linear Deformation and Failure Behavior of Carbon/Glass Hybrid Laminates", with K. Takahashi, <u>J. Composite Materials</u>, <u>21</u>, 396 (1987).

- 14. "3-D Analysis of Transient Interlaminar Thermal Stress of Cross-Ply Composites," Proceedings of the Sixth International Conference on Composite Materials, London, England, Vol. 4, p. 384-395 (1987), with Y. R. Wang.
- 15. "Abrasive Wear Behavior of Woven Graphite/PEEK Composites", with P. B. Mody and K. Friedrich, the ASTM Symposium on "Test Exthods and Design Allowables for Fiber Composite Materials", ASTM-STP, in press.
- 16. "Strength of Woven Fabric Composites with Drilled and Molded Holes," ASTM-STP, in press.
- 17. "Probabilistic Strength Analysis of Interlaminated Hybrid Composites," submitted for publication.

LIST OF PARTICIPATING SCIENTIFIC PERSONNEL

1. Principal Investigator

Professor Tsu-Wei Chou

2. Research Associates

Dr. K. Takahashi Dr. K. Kageyama

3. Ph.D. Students

B. Shehata

Y. R. Wang, degree expected 1988

4. M.S. Students

L. W. Chang, 1986
P.B. Mody, 1987
M. N. Ghasemi Nejhad, 1987

5. B.S. Students

David S. Liu, 1986 J. Thurrell, 1986

1) At L FILMED . 8 111