

Second edition

Advanced Mechanics of Composite Materials

Valery V. Vasiliev & Evgeny V. Morozov

CONTENTS

Preface to the Second Edition v

Chapter 1. Introduction 1

- 1.1. Structural Materials 1
- 1.2. Composite Materials 9
 - 1.2.1. Fibers for Advanced Composites 10
 - 1.2.2. Matrix Materials 16
 - 1.2.3. Processing 22
- 1.3. References 30

Chapter 2. Fundamentals of Mechanics of Solids 31

- 2.1. Stresses 31
- 2.2. Equilibrium Equations 33
- 2.3. Stress Transformation 35
- 2.4. Principal Stresses 36
- 2.5. Displacements and Strains 38
- 2.6. Transformation of Small Strains 41
- 2.7. Compatibility Equations 42
- 2.8. Admissible Static and Kinematic Fields 43
- 2.9. Constitutive Equations for an Elastic Solid 44
- 2.10. Formulations of the Problem 51
- 2.11. Variational Principles 52
 - 2.11.1. Principle of Minimum Total Potential Energy 53
 - 2.11.2. Principle of Minimum Strain Energy 54
 - 2.11.3. Mixed Variational Principles 55
- 2.12. Reference 56

Chapter 3. Mechanics of a Unidirectional Ply 57

- 3.1. Ply Architecture 57
- 3.2. Fiber–Matrix Interaction 61
 - 3.2.1. Theoretical and Actual Strength 61
 - 3.2.2. Statistical Aspects of Fiber Strength 66

3.2.3.	Stress Diffusion in Fibers Interacting through the Matrix	70
3.2.4.	Fracture Toughness	83
3.3.	Micromechanics of a Ply	86
3.4.	Mechanical Properties of a Ply under Tension, Shear, and Compression	101
3.4.1.	Longitudinal Tension	102
3.4.2.	Transverse Tension	106
3.4.3.	In-Plane Shear	110
3.4.4.	Longitudinal Compression	113
3.4.5.	Transverse Compression	122
3.5.	Hybrid Composites	123
3.6.	Composites with High Fiber Fraction	127
3.7.	Phenomenological Homogeneous Model of a Ply	129
3.8.	References	131

Chapter 4. Mechanics of a Composite Layer 133

4.1.	Isotropic Layer	133
4.1.1.	Linear Elastic Model	133
4.1.2.	Nonlinear Models	137
4.2.	Unidirectional Orthotropic Layer	154
4.2.1.	Linear Elastic Model	154
4.2.2.	Nonlinear Models	157
4.3.	Unidirectional Anisotropic Layer	162
4.3.1.	Linear Elastic Model	162
4.3.2.	Nonlinear Models	182
4.4.	Orthogonally Reinforced Orthotropic Layer	183
4.4.1.	Linear Elastic Model	184
4.4.2.	Nonlinear Models	187
4.4.3.	Two-Matrix Composites	201
4.4.4.	Composites with Controlled Cracks	207
4.5.	Angle-Ply Orthotropic Layer	208
4.5.1.	Linear Elastic Model	209
4.5.2.	Nonlinear Models	215
4.5.3.	Free-Edge Effects	227
4.6.	Fabric Layers	233
4.7.	Lattice Layer	241
4.8.	Spatially Reinforced Layers and Bulk Materials	243
4.9.	References	253

Chapter 5. Mechanics of Laminates 255

5.1.	Stiffness Coefficients of a Generalized Anisotropic Layer	255
5.2.	Stiffness Coefficients of a Homogeneous Layer	267
5.3.	Stiffness Coefficients of a Laminate	269

- 5.4. Symmetric Laminates 271
- 5.5. Engineering Stiffness Coefficients of Orthotropic Laminates 273
- 5.6. Quasi-Homogeneous Laminates 287
 - 5.6.1. Laminate Composed of Identical Homogeneous Layers 287
 - 5.6.2. Laminate Composed of Inhomogeneous Orthotropic Layers 287
 - 5.6.3. Laminate Composed of Angle-Ply Layers 289
- 5.7. Quasi-Isotropic Laminates 290
- 5.8. Antisymmetric Laminates 293
- 5.9. Sandwich Structures 299
- 5.10. Coordinate of the Reference Plane 300
- 5.11. Stresses in Laminates 304
- 5.12. Example 306
- 5.13. References 320

Chapter 6. Failure Criteria and Strength of Laminates 321

- 6.1. Failure Criteria for an Elementary Composite Layer or Ply 321
 - 6.1.1. Maximum Stress and Strain Criteria 323
 - 6.1.2. Approximation Strength Criteria 331
 - 6.1.3. Tensor Strength Criteria 335
 - 6.1.4. Interlaminar Strength 343
- 6.2. Practical Recommendations 345
- 6.3. Examples 345
- 6.4. Allowable Stresses for Laminates Consisting of Unidirectional Plies 351
- 6.5. References 357

Chapter 7. Environmental, Special Loading, and Manufacturing Effects 359

- 7.1. Temperature Effects 359
 - 7.1.1. Thermal Conductivity 360
 - 7.1.2. Thermoelasticity 365
- 7.2. Hygrothermal Effects and Aging 377
- 7.3. Time and Time-Dependent Loading Effects 385
 - 7.3.1. Viscoelasticity 385
 - 7.3.2. Durability 399
 - 7.3.3. Cyclic Loading 400
 - 7.3.4. Impact Loading 408
- 7.4. Manufacturing Effects 419
 - 7.4.1. Circumferential Winding and Tape Overlap Effect 420
 - 7.4.2. Warping and Bending of Laminates in Fabrication Process 426
 - 7.4.3. Shrinkage Effects and Residual Strains 430
- 7.5. References 433

Chapter 8. Optimal Composite Structures 437

- 8.1. Optimal Fibrous Structures 437
- 8.2. Composite Laminates of Uniform Strength 445
- 8.3. Application to Optimal Composite Structures 451
 - 8.3.1. Composite Pressure Vessels 451
 - 8.3.2. Spinning Composite Disks 465
 - 8.3.3. Anisogrid Composite Lattice Structures 470
- 8.4. References 480

Author Index 481**Subject Index 485**