

AD A 113689

AN OPTIMAL DESIGN OF SIMPLE SYMMETRIC LAMINATES UNDER THE FIRST PLY FAILURE CRITERIA

WON J. PARK UNIVERSAL ENERGY SYSTEMS, INC. DAYTON, OHIO 45432

MARCH 1982

FINAL REPORT FOR PERIOD OCTOBER 1980-DECEMBER 1981

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED

MATERIALS LABORATORY
AIR FORCE WRIGHT AERONAUTICAL LABORATORIES
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433

82 04 20 006

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

STEPHEN W. TSAI, Chief

Mechanics and Surface Interactions Branch

FOR THE COMMANDER

F. D. CHERRY, Chief

Nonmetallic Materials Division

"If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/MLBM, W-PAFB, Ohio 45433 to help us maintain a current mailing list.

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM		
1. REPORT NUMBER		3. RECIPIENT'S CATALOG NUMBER		
AFWAL-TR-81-4175	19 4/13 689			
4. TITLE (and Subtitle)		5. TYPE OF REPORT & PERIOD COVERED		
AN OPTIMAL DESIGN OF SIMPLE SYMMETRIC LAMINATES UNDER THE FIRST PLY FAILURE CRITERIA		October 1980-December 1981		
		FERFORMING CTG. REPORT NUMBER		
7. AUTHOR(a)		8. CONTRACT OR GRANT NUMBER(#)		
Won J. Park	Won J. Park			
9. PERFORMING ORGANIZATION NAME AND ADDRESS		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS		
Universal Energy Systems, Inc. Dayton, Ohio 45432		78011F/MTP 1/05/28		
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE		
Materials Laboratory (AFWAL/MLB	M)	March 1982		
Air Force Wright Aeronautical Lab	oratories (AFSC)	13. NUMBER OF PAGES 42		
14. MONITORING AGENCY NAME & ADDRESS(It differen	t from Controlling Office)	15. SECURITY CLASS. (of this report)		
	ı	Unclassified		
	i	15a. DECLASSIFICATION DOWNGRADING		
16. DISTRIBUTION STATEMENT (of this Report)		<u> </u>		
Approved for Public Release; Distribution Unlimited.				
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) [ELEP 0 18. SUPPLEMENTARY NOTES				
18. SUPPLEMENTARY NOTES		3 '		
19. KEY WORDS (Continue on reverse side if necessary an	d identify by block number)			
First Ply Failure				
Design Variable Ply Orientation Angle				
, or or contaction, ranging				
20 ABSTRACT (Continue on reverse side if necessary and identify by block number)				
Optimal design of various types of symmetric laminates for T300/5208 graphite epoxy composites was investigated under the first ply failure criteria. The symmetric laminates considered include continuous laminate and angle ply laminate. The optimal design angles of were obtained and presented in graphic form as functions of the loading conditions (N ₁ , N ₂ , N ₆). The results presented here are directly useful for designers for making a choice of composites for optimal performance.				
	-17			

DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

FOREWORD

This report was prepared in the Mechanics and Surface Interactions Branch (AFWAL/MLBM), Nonmetallic Material Division, Materials Laboratory, Air Force Wright Aeronautical Laboratories, Wright-Patterson AFB, Ohio. The work performed under Contract F33615-79-C-5129, Project UES 718.

The work reported herein was performed during the period October 1980 to September 1981. Dr. Won J. Park is a Senior Scientist from Universal Energy Systems, Inc. and Professor of Mathematics and Statistics at Wright State University.

The author wishes to express his sincere gratitude to Dr. Stephen W. Tsai for his encouragement and guidance in the course of this work.

> Accession For HIIS GRABI DTIC TAB Unanneumced Justification. DTIC Distribution/ Availability Codes Avail and/or Special

COPY SPECTED

TABLE OF CONTENTS

Section		Page
i.	INTRODUCTION	1
п.	INPLANE STIFFNESS	3
ш.	CONTINUOUS LAMINATE	6
ıv.	DESIGN OF LAMINATES	7
٧.	CONCLUSION	9
	REFERENCES	10

LIST OF ILLUSTRATIONS

Figure		Page
1	Continuous Laminate	11
2	Laminates A-F	12
3-8	Modulus of Laminates A-F	13
9-14	Compliance of Laminates A-F	19
15-17	Engineering Constants for Laminates A-F	25
18-29	Design Angle for Laminates A-F	28
30-31	Comparison of Q Values	40
	LIST OF TABLES	
Table		Page
1	Modulus Components, A _{ij}	4
2	Computation of V*	8

SECTION 1

INTRODUCTION

One of the fundamental and frequently recurring optimization problems in fiber composite structure is the design of laminates subject to various inplane loading conditions, considering strength and stiffness. It is well understood that, in laminate designs, the most important design variables are ply orientation angle, ply thickness and volume fraction of fibers.

Kicher and Chao [1] has considered an optimal laminate design problem, in which the ply thickness of preassign ply angle was considered as the only design variable under the minimum weight optimization criteria. Under this criteria the volume fraction of fiber is indirectly related to the ply thickness, but ply orientation angle is completely independent in the design and causes a serious difficulty in laminate optimization design.

A new approach in the design of laminates was proposed in this report, which utilizes a first ply failure (FPF) criteria as the objective function in the design. Under the FPF criteria, the ply orientation angle is a very sensitive design variable and the optimal laminate designed has the most strength in the sense of first ply failure criteria.

The design of various simple symmetric laminates (see Figure 2 for the descriptions of laminates A-F) of the composite material T300/5208 was carried out under the FPF criteria. The fraction of fiber content is constant and each ply has equal thickness throughout the laminate.

The design angles ϕ of the laminate A-F are obtained under various loading conditions (N₁, N₂, N₆) and are presented in Figures 18-29. In addition, the modulus, compliance and engineering constants of the laminate A-F are tabulated in terms of the ply design angle ϕ and are presented in Figures 3-17.

It is interesting to compare the optimal design angle ϕ with the corresponding modulus, compliance and engineering constants for these laminates. It is also noted that the FPF optimal criteria can be applied to the design of more general laminates but this requires very sophisticated computer optimization techniques.

SECTION II

INPLANE STIFFNESS

The composite laminates, having a symmetry of stacking sequence about the midplane surface, behave as a homogeneous anisotropic plate. The effective modulus of the composite laminates is simply the arithmetic average of the modulus of the constituent plies. The main stress strain relations for a composite laminate are, for modulus

$$N_{1} = A_{11} \varepsilon_{1} + A_{12} \varepsilon_{2} + A_{16} \varepsilon_{6}$$

$$N_{2} = A_{21} \varepsilon_{1} + A_{22} \varepsilon_{2} + A_{26} \varepsilon_{6}$$

$$N_{6} = A_{61} \varepsilon_{1} + A_{62} \varepsilon_{2} + A_{66} \varepsilon_{6}$$
(1)

and for compliance

$$\varepsilon_{1} = a_{11}N_{1} + a_{12}N_{2} + a_{16}N_{6}$$

$$\varepsilon_{2} = a_{21}N_{1} + a_{22}N_{2} + a_{26}N_{6}$$

$$\varepsilon_{6} = a_{61}N_{1} + a_{62}N_{2} + a_{66}N_{6}$$
(2)

where N_1 , N_2 and N_6 are stress resultants over the thickness h of the laminate and are defined by

$$N_i = \int_{-h/2}^{h/2} \sigma_i dz$$
, (i = 1, 2, 6) (3)

and ϵ_i (i = 1, 2, 6) are inplane strain components, constant through the thickness. The modulus components A_{ij} are given in the following table:

Table 1 Modulus Components, A

	1	U ₂	U ₃
A ₁₁ /h	U ₁	V*	V * 2
A ₂₂ /h	U ₁	-V ₁ *	V*
A ₁₂ /h	U ₄		-V*
A ₆₆ /h	U ₅		- V *
A ₁₆ /h		½V *	V*
A ₂₆ /h		½V *	-V*

In which U_i (i=1, 2,...,5) are invariances given in Equation (3.15) of Tsai and Hahn [2] and

$$V^*_{(1,2,3,4)} = \frac{1}{h} \int_{-h/2}^{h/2} (\cos 2\theta, \cos 4\theta, \sin 2\theta, \sin 4\theta) dz$$
 (4)

The engineering constants for the laminate are defined as follows:

$$E_{1}^{0} = 1/ha_{11}$$

$$E_{6}^{0} = 1/ha_{66}$$

$$v_{21}^{0} = -a_{21}/a_{11}$$
(5)

The equation of approximate first ply failure surface (strain envelop) is given by

$$\varepsilon_1^2 + \varepsilon_2^2 + \frac{1}{2}\varepsilon_6^2 = 2b^2$$

(see Equation (7.102) of Tsai and Hahn [2]. Let us set

$$Q = \varepsilon_1^2 + \varepsilon_2^2 + \frac{1}{2}\varepsilon_6^2 , \qquad (6)$$

then FPF optimal criteria is to minimize the value of Q. The objective function Q has another meaning, mainly the value \sqrt{Q} is the norm or length of the strain vector $(\epsilon_1, \epsilon_2, \epsilon_6/\sqrt{2})$. Hence, the FPF criteria minimizing the value of Q is the equivalent to minimizing the norm of strain vector $(\epsilon_1, \epsilon_2, \epsilon_6/\sqrt{2})$. The laminates that we have considered to design in this report are so simple that Q is a function of the design angle ϕ only for given loading conditions (N_1, N_2, N_6) .

SECTION III

CONTINUOUS LAMINATE

It is interesting to consider a symmetric laminate whose ply orientation angle increases uniformly. We call this laminate a continuous laminate. If the ply orientation angle sweeps between $-\phi$ and ϕ , then ϕ is called the sweeping angle of a continuous laminate. The relation between laminate depth Z and ply angle θ is given by (See Figure 1),

$$Z = \left(\frac{h}{4}\right) \left[\left(\frac{\theta}{\phi}\right) + 1\right], \quad -\phi \leq \theta \leq \phi \tag{7}$$

Note that a continuous laminate with one complete revolution of plies has the sweeping angle ϕ = 90°. The modulus and compliance of the continuous laminate for 0° $\leq \phi \leq$ 90° are given in Figure 8 and 14.

In FPF optimal design of the continuous laminate, the sweeping angle ϕ is the only design variable for given loading conditions (N_1, N_2, N_6) .

SECTION IV

DESIGN OF LAMINATES

In addition to the continuous laminate, various laminates such as angle ply laminate and angle ply laminate with additional plies of 0, 90, -45 or 45 degree orientations were considered for FPF optimal design. For simplicity, these laminates are named Laminate A, B,...,F, which are specified in Figure 2. The composite material that is used is T300/5208 and its invariants values (in GPa) are;

$$U_1 = 76.37$$
 $U_2 = 85.73$ $U_3 = 19.71$ $U_4 = 22.61$ $U_5 = 26.88$.

Table 2 gives the expression of V_i^* (i = 1, 2, 3, 4), where $V_i^* = V_i/h$, for the Laminate A-F in terms of design angle ϕ .

It is clearly seen from Equation (1), (2) and (6) and Tables 1 and 2 that $Q = \varepsilon_1^2 + \varepsilon_2^2 + \frac{1}{2}\varepsilon_6^2$ is a function of ϕ and (N_1, N_2, N_6) , and hence Q depends only on ϕ if (N_1, N_2, N_6) are known values. Therefore under a given stress loading (N_1, N_2, N_6) the optimization problem is to find the value ϕ^* so that $Q = Q(\phi^*)$ is the minimum among all values of $Q = Q(\phi)$ for $0 < \phi < 90^\circ$.

The stresses N_1 , N_2 , N_6 are normalized by the largest value so that $0 \le N_1 \le 1$, i=1, 2, 6. Accordingly, the laminate thickness h is set to be 1. The results of optimal design angle ϕ for Imainates A-F were presented in Figures 18-29. The cases that $N_1=1$ and $N_6=1$ are considered for each Iminate. The case that $N_2=1$ is identical with that of $N_1=1$ if the laminate is rotated by 90 degrees.

Table 2 Computation of V*

Laminate	Ply Orientation Angle	v ₁ *	v ₂ *
A	- φ, φ	cos(2¢)	cos(4¢)
В	-φ,0,φ	$\frac{1}{3} \left[2\cos(2\phi) + 1 \right]$	$\frac{1}{3}[2\cos(4\phi)+1]$
С	-φ,90,φ	$\frac{1}{3}$ [2cos(2 ϕ)-1]	$\frac{1}{3}[2\cos(4\phi)+1]$
D	-φ,0,90,φ	$\frac{1}{2}\cos(2\phi)$	$\frac{1}{2}[\cos(4\phi)+1]$
E	- φ,-45,45, φ	$\frac{1}{2}\cos(2\phi)$	$\frac{1}{2}[\cos(4\phi)-1]$
F	Continuous Laminate	$\frac{1}{2\phi}$ sin(2 ϕ)	1/4 φ sin (4 φ)
$V_3^* = 0$, $V_4^* = 0$			

The comparison of Q values among the laminates A-F is given in Figure 30 and 31. The smaller the Q value the stronger the laminate in FPF criteria. When we apply our results of design angle ϕ in actual laminate design, the thickness of laminate h should be adjusted to meet the original values of stress conditions (N₁, N₂, N₆). The computations were carried out by the computer CDC 660 at Wright-Patterson Air Force Base.

SECTION V CONCLUSIONS

The first ply failure criteria is proposed in the composite laminate design. It is found that design angle ϕ is very sensitive under this criteria and the results of design angle ϕ can be directly useful to laminate designers. Among the laminate A-F, laminate F performs overall the best in FPF criteria, and then followed by laminate B under maximum longitudinal stress and laminate E under maximum shear stress.

REFERENCES

- T. P. Kicher and T. L. Chao, "Minimum Weight Design of Stiffened Fiber Composite Cylinders," Journal of Aircraft, Vol. 8, No. 7, July 1971, pp. 562-568.
- 2. S. W. Tsai and H. T. Hahn, <u>Introduction to Composite Materials</u>,
 Technonic Publishing Co., Westport, CT 06880, July 1980.

FIGURE I CONTINUOUS LAMINATE

FIGURE 2. LAMINATES A-F

FIGURE 3 MODULUS OF LAMINATE A

FIGURE 4 MODULUS OF LAMINATE B

FIGURE 5 MODULUS OF LAMINATE C

FIGURE 7 MODULUS OF LAMINATE E

FIGURE 8 MODULUS OF LAMINATE F

FIGURE 9 COMPLIANCE OF LAMINATE A

FIGURE 10 COMPLIANCE OF LAMINATE B

FIGURE II COMPLIANCE OF LAMINATE C

FIGURE 12 COMPLIANCE OF LAMINATE D

FIGURE 14 COMPLIANCE OF LAMINATE F

FIGURE 30 COMPARISON OF Q VALUES

FIGURE 31 COMPARISON OF Q VALUES

