


ANSYS Composite PrepPost 19.0

Appendix 1: Composite Introduction


Agenda

- General Introduction Composites
- Classification of Composites
- Matrix and Fiber Materials
- Reinforcement Forms
- Manufacturing Methods
- Draping
- Ply Drop Offs
- Positive and Negative Features of Composites


Agenda

- Raw Materials
- Numerical Approaches
- Single Plies
- Rules of Mixture
- Anisotropic, orthotropic, transversal isotropic
- From three dimensional stress state to plane stress
- Measuring Ply Properties
- Failure Indicator


Manufacturing Methods

There are two general methods of manufacturing composites.

Open molding describes processes with materials being exposed to the atmosphere during the manufacturing process while closed molding processes use two-sided mold sets or vacuum bags.

- Open Molding
- Closed Molding


Manufacturing Methods

- Open Molding
 - Hand Lay-Up
 - Spray-up
 - Filament Winding


Manufacturing Methods

- Closed Molding
 - Vacuum Bag Molding
 - Vacuum Infusion Processing
 - Compression molding
 - Pultrusion
 - Resin Transfer Molding (RTM)
 - Reinforced Reaction Injection Molding (RRIM)
 - Centrifugal Casting
 - Continuous Lamination


Manufacturing Methods

Hand Lay-Up

- Composite layer are placed manually on a mold
- Resin is applied by pouring, brushing or spraying
- Layers are added to build laminate thickness
- Low tooling costs and minimum investments in equipment
- Simple processing
- Wide range of part sizes
- Skilled operators allow good production rates and consistent quality
- Low volume and labor intensive


Fiber Carbon

© 2018 ANSYS, Inc.

Manufacturing Methods

Using PrePreg Materials

- Fibers or fabrics with a pre-catalysed resin system impregnated by a machine
- Resin system reacts slowly at room temperature and is usually cured by heating at cure temperature
- Higher fiber contents achievable
- Allows strong resins with high viscosity


Manufacturing Methods

Autoclave Curing

- Curing of thermoset composites uses mechanical and chemical processes
- Pressure is applied to remove trapped air and volatiles
- Plies and fiber are consolidated by pressure
- Crosslink reaction, usually initiated by heating, is necessary to cure material
- Autoclave controls temperature and pressure
- Allows high strength to weight ratios


Construction of a composite fuselage section (Boeing 787)


Manufacturing Methods

Spray Up

- Chopped fiber reinforcements and catalyzed resin is placed onto a mold surface using a chopper/spray gun
- Laminate is rolled to compact chop
- Woven or knitted fabrics can be added
- Simple processing
- Cow-cost tooling
- Portable equipment
- No part size limitations
- Chopped fibers


Sealine spray layup from Motor
Boat & Yachting

Manufacturing Methods

Filament Winding

- Resin impregnated fibers or laminates are wound around a mandrel in predefined pattern
- Fibers and laminates can be pre-impregnated or running through a resin bath before wound
- Composite is usually cured using autoclaves or ovens
- High strength to weight ratios
- Good control over uniformity and fiber orientation
- Allows highly engineered products and strict tolerances
- Automatic process
- Limited designs (although new developments allow non cyl. and non spherical designs)


Filament winding of a subsea sphere by Windtec.no


Manufacturing Methods

Vacuum Bag Molding

- Improves mechanical properties of open mold processes
- A release film is placed over the laminate
- Followed by a bleeder ply of fiberglass cloth, non-woven nylon, polyester cloth, or other material that absorbs excess resin from the laminate
- A breather ply of a non-woven fabric is placed over the bleeder ply
- A vacuum bag is mounted over the entire assembly
- Vacuum is applied and the atmospheric pressure eliminates voids and excess resin

Manufacturing Methods

Vacuum Bag Molding

- More uniform consolidation
- Removing entrapped air
- Avoids hand layups being resin rich
- Improved core-bonding

Vacuum Infusion

- The resin is introduced into the mold after the vacuum has pulled the bag down and compacted the laminate
- Resin completely saturates the reinforcements
- No resin excess offers substantial emission reductions


How-To Use a Vacuum Bag


Manufacturing Methods

Compression Molding


- A mechanical or hydraulic press with heated molds forms composite parts using sheet molding compound, bulk molding compound or liquid composite molding
- Sheet Molding Compound (SMC); Fiber reinforced polyester material using long strands of chopped fibers (> 1 inch)
- Bulk Molding Compound (BMC); Highly filled resin paste combined with short fibers (0.125- 0.5 inch)
- Liquid Composite Molding (LMC); Uses preforms matching the finished design or mats (in case of plane shapes). Resin is added into the open dies. High strength to weight ratios


Manufacturing Methods

Compression Molding

- Fast molding cycles
- High part uniformity
- Good surfaces available
- Automatic process
- Chopped fibers or preforming necessary


Manufacturing Methods

Pultrusion

- Continuous method to manufacture composite parts having a uniform cross section
- Rovings or fiber mats are pulled through resin bath and then formed and cured in a heated die
- Cured parts are cut into desired lengths
- Continuous process
- High strengths
- Limited to uniform cross sections


Manufacturing Methods

Combining Braiding & Pultrusion

- combines the braiding performing technique and composite pultrusion process to fabricate constant cross-section products
- Fiber angles can be oriented in the braiding process to achieve a specific angle along to the beam axis
- Continuous process
- High strengths
- Orientation of fiber angles
- Limited to uniform cross sections


Braid-Trusion of an L-shaped thermoplastic composite beam


Manufacturing Methods

Resin Transfer Molding (RTM)

- Reinforcement material (can be continuous fibers, mats, preforms, or woven fabrics) is placed between two matching mold surfaces
- Resin is injected into the mold and wets out all surfaces of the reinforcing materials
- Curing at room temperature or by heated molds (cycle time)
- Vacuum can be applied to increase resin flow
- High quality finish
- Fast production
- Allows complex surface designs
- High tooling costs
- Limited part sizes


Manufacturing Methods

- Reinforced Reaction Injection Molding (RRIM)
 - Reinforcement material and resin are mixed and injected into a closed mold
 - Short fibers or flakes are usually used to create a more isotropic material behavior
- Structural Reaction Injection Molding (SRIM)
 - This process uses two resin components which are combined and mixed together, then injected into a mold cavity containing reinforcement. In the mold cavity, the resin rapidly reacts and cures to form the composite part


Manufacturing Methods

Centrifugal Casting

- Used for making cylindrical, hollow shapes such as tanks, pipes and poles
- Chopped strand mat is placed into a hollow, cylindrical mold, or continuous roving is chopped and directed onto the inside walls of the mold
- The resin is applied to the inside of the rotating mold


Manufacturing Methods

Continuous Lamination

- Creates composites in sheet form such as composite glazing, corrugated or flat construction panels, and electrical insulating materials
- Reinforcement is combined with resin and sandwiched between two plastic carrier films
- Sheet takes shape under forming rollers, and the resin is cured to form the composite


	Hand Layup	Automated Prepreg	Winding	RTM
Geometry	Complex	Complex	Near to rotational	Complex
Holes/Inserts	Possible	Possible	Difficult	Possible
Stiffeners	Possible	Possible	Difficult	Possible
Back Tapering	Possible	Possible	Not possible	Difficult
Surface	Moderate – Good ¹	Good ¹	Moderate ¹	Good ²
Fiber Architecture	Any	Any	Limited	Any
Typ. Fiber Volume Content	40%	65%	50%	50%
Mechanical Properties	Middle	High	Middle	Middle
Quality	Moderate	Very good	Middle	Good
Reproducability	Moderate	Very good	Good	Good
Tooling Costs	Low	Very High	High	High

According to Ermanni, ETH Zürich

¹ only one side ² both sides


From Fibers to Finished Composite Components


By SGL Group The Carbon Company


Raw Materials

- Composite materials are made of at least two distinct materials
- One component (fiber) is used as a reinforcing material for the matrix
- The matrix holds fibers
- The matrix will guarantee a load transfer in between the fibers as well as external loadings into the fibers


Carbon Fiber - Epoxy


Relative Importance of Fibers and Matrix

	Fiber	Matrix		
Mechanical Properties				
Stiffness	•			
Strength	1			
Fatigue	1			
Damage tolerance		•		
Impact behavior	•			
Thermo-mechanical properties	1			
Fiber-matrix bonding				


Relative Importance of Fibers and Matrix

	Fiber	Matrix		
Physical Properties				
Corrosion Behavior				
Thermal Stability				
Chemical Stability				
Electrical properties				

Ermanni, ETH Zürich


Glass Fibers

- Basically silica(SiO2)
- Isotropic properties
- E-glass ("electrical" glass)
 - Most common fiber
 - Moderate stiffness, high strength
 - Relatively heavy
 - Good chemical, environmental conditions and fire resistance
 - inexpensive


Glass Fiber Roving


Glass Fibers

- R-, S-glass ("strength" glass, other chemical mixture)
 - higher stiffness (+20%) and strength compared to E-glass
 - expensive


Glass Fiber Roving


Carbon Fibers

- Orthotropic properties
- Many different types available
- Expensive to extremely expensive
- Low density
- Low ductility in impact
- Coefficient of thermal expansion nearly zero
- Electrically conductive


Carbon Fibers

- PAN (polyacrylnitrile)-fiber
 - Low stiffness
 - Very high tensile & compressive strength (HT-, HS-, HM-fibers)
- Pitch-fiber
 - High to ultra high stiffness (HM-, UHM-fiber)
 - High tensile and low compressive strength
 - Large scatter in material properties


Aramid Fibers (also known as Kevlar, Twaron)

- Orthotropic properties
- Lowest density of all fibers
- Higher stiffness compared to glass fiber
- High tensile strength
- Low compressive strength
- Highly ductile in impact
- Negative coefficient of thermal expansion
- Moisture absorption → decreases material properties
- Available with low stiffness (life vests, robes, etc.)
- Moderately expensive


Woven Aramid


Other Fiber Materials

- For special application, e.g. embedded in ceramic or metal matrix
 - Boron
 - Silicon Carbide (SiC)
 - Silicon Oxide (SiO₂)
 - Aluminum Oxide (Al₂O₃)
 - others


Thermosets as Matrix Material

- Isotropic properties
- Polyester (unsaturated)
 - Most common resin
 - Good resistance against chemicals and UV-light
 - Catalytic reaction, short curing time, emits styrene
 - Large shrinkage during curing
 - Inexpensive


Thermosets as Matrix Material

- Epoxy
 - Most often used resin for high quality composite materials
 - Very good strength properties, good gluing properties
 - Curing with hardener through polyaddition is critical in view of health
 - Low shrinkage
 - Expensive


Epoxy Resin and Hardener


Thermosets as Matrix Material

- Vinyl ester
 - Properties in between Polyester and Epoxy
 - Very good chemical resistance
 - Low shrinkage
 - Moderate price


Thermoplastics as Matrix Material

- Different production process necessary (valid for mass production)
- Needs heat to be formed and solidified
- Creeps at larger temperatures
- Larger ductility then thermosetting


Press for Thermoplastics, University Kaiserslautern


Thermoplastics as Matrix Material

- PP (Polypropylene), PE (Polyethylene),
 PA (Polyamide), PEEK (Polyether ether ketone)
 - High ductile resistance
 - Good mechanical properties
 - Temperature resistance (up to max. 250 °C)
 - Expensive
- Polyamide
 - Less thermal resistance but less expensive
- PTFE (Teflon)
 - Temperature resistant


Non-Polymer Matrix Materials


- Metal-Matrix-Composites (MMC)
 - Aluminum
 - Titanium
 - Copper
 - Magnesium
- Ceramics-Matrix-Composites (CMC)
 - Aluminum oxide
 - Mullite
 - Carbon
 - Silicon carbide
- Concrete


Steel Fiber Reinforced Concrete


Ceramic Particles in Aluminum


Boron Fibers in Aluminum


Core Materials

- Foam
 - Polyurethane PU
 - Polyvinylchloride PVC
 - Polystyrene PS
- Honeycombs
 - Aluminum
 - Plastic (Nomex)
 - Glass / Penol
 - Paper
- Wood
 - Balsa
 - Prestressed wooden cores


Nomex Honeycomb


Foam


Balsa

