

COMPOSITE MATERIALS HANDBOOK

Volume

3

Polymer Matrix Composites: Materials Usage, Design, and Analysis

CMH-17

COMPOSITE MATERIALS HANDBOOK

WICHITA STATE
UNIVERSITY

NATIONAL INSTITUTE
FOR AVIATION RESEARCH

SAE International®

TABLE OF CONTENTS

	Page
FOREWORD	ii
SUMMARY OF CHANGES	xxv
CHAPTER 1 GENERAL INFORMATION	1
1.1 INTRODUCTION TO THE HANDBOOK	1
1.2 OVERVIEW OF HANDBOOK CONTENT	1
1.3 PURPOSE AND SCOPE OF VOLUME 3.....	2
1.4 MATERIAL ORIENTATION CODES	3
1.4.1 Laminate orientation codes	3
1.4.1.1 Stacking sequence notation	3
1.4.1.2 Ply percentage notation.....	5
1.4.2 Braiding orientation codes.....	6
1.5 SYMBOLS, ABBREVIATIONS, AND SYSTEMS OF UNITS.....	6
1.5.1 Symbols and abbreviations	6
1.5.1.1 Constituent properties	11
1.5.1.2 Laminae and laminates	12
1.5.1.3 Subscripts.....	13
1.5.1.4 Superscripts.....	14
1.5.1.5 Acronyms.....	14
1.5.2 System of units.....	16
1.6 DEFINITIONS	17
REFERENCES.....	41
CHAPTER 2 INTRODUCTION TO COMPOSITE STRUCTURE DEVELOPMENT	1
2.1 INTRODUCTION	1
2.1.1 Why composites are different.....	1
2.1.2 A different development approach	2
2.1.3 Limitations on this Chapter	3
2.2 BEHAVIOR OF COMPOSITES – MECHANICS.....	3
2.2.1 Materials terminology and coordinate systems	3
2.2.2 Mechanical properties at the material level	4
2.2.3 Stacking sequence issues	5
2.2.4 Environmental effects	7
2.2.5 Damage effects	8
2.2.6 Variability issues.....	9
2.2.7 Mechanical properties for design	10
2.3 MATERIAL SELECTION.....	11
2.3.1 Structural materials.....	11
2.3.1.1 Fiber types.....	11
2.3.1.2 Composite material forms	12
2.3.1.3 Resin types.....	12
2.3.1.4 Fiber forms	13
2.3.1.5 Adhesive types	14
2.3.1.6 Sandwich material types	14
2.3.2 Ancillary materials	15
2.3.3 Material selection considerations	16

TABLE OF CONTENTS

	Page
2.4 MANUFACTURING PROCESS SELECTION	18
2.4.1 Process steps and options	18
2.4.2 Tooling approaches	21
2.4.3 Quality assurance processes	23
2.4.4 Process selection considerations	24
2.5 STRUCTURAL CONCEPTS.....	25
2.5.1 Basic construction types	25
2.5.2 Joint types	26
2.5.3 Assembly of detail parts	28
2.5.4 Integration of large composite structures	29
2.5.5 Assembly into complete structure	30
2.6 DEFECT AND DAMAGE ISSUES	31
2.6.1 General defect and damage considerations	31
2.6.2 Defect and damage sources	32
2.6.2.1 Manufacturing sources	32
2.6.2.2 In-service damage sources	33
2.6.3 Defect and damage characteristics	33
2.6.4 In-service inspection for defects and damage.....	34
2.6.5 Addressing defects and damage during design and development	35
2.6.5.1 General design and development considerations	35
2.6.5.2 Specific design considerations and approaches	36
2.6.5.3 Development of an aircraft inspection program: impact surveys	37
2.7 LIFETIME CONSIDERATIONS	37
2.7.1 Environmental degradation	38
2.7.2 Maintenance issues.....	38
2.7.3 Issues related to changes in "mission spectrum"	38
2.7.4 Environmental management	38
2.8 DEVELOPMENT PROGRAM OUTLINE	39
REFERENCES	41
CHAPTER 3 AIRCRAFT STRUCTURE CERTIFICATION AND COMPLIANCE.....	1
3.1 INTRODUCTION	1
3.1.1 General (background).....	1
3.1.2 Purpose and scope.....	1
3.2 CERTIFICATION CONSIDERATIONS	2
3.2.1 Product development (initial airworthiness).....	2
3.2.2 Continued airworthiness	3
3.2.3 Product modification (changed product).....	4
3.2.4 Qualified workforce and teamwork	5
3.3 REGULATIONS	6
3.3.1 Structure, design, and construction.....	6
3.3.2 Production approval.....	7
3.3.3 Continued airworthiness (maintenance).....	10
3.4 DESIGN SUBSTANTIATION	11
3.4.1 Design and process documentation	11
3.4.2 Material/adhesive qualification	12
3.4.3 Environmental exposure and fluid compatibility	13
3.4.4 Structural bonding	14
3.4.5 Tools and part cure.....	15
3.4.6 Flaws experienced in production	15
3.4.7 Structural conformity process	16

TABLE OF CONTENTS

	Page
3.4.8 Structural substantiation (static strength and damage tolerance)	17
3.4.9 Flutter substantiation (aero-elastic stability)	20
3.4.10 Fire protection, flammability, and thermal issues	20
3.4.11 Lightning strike protection	22
3.4.12 Crashworthiness.....	22
3.5 PRODUCTION - ESSENTIALS	23
3.5.1 Production implementation	24
3.5.2 Manufacturing quality control	24
3.5.3 Defect disposition and manufacturing records	27
3.5.4 Modification of the production process.....	28
3.6 MAINTENANCE - TECHNICAL ISSUES.....	29
3.6.1 Repair design and process substantiation	29
3.6.2 Teamwork and disposition.....	30
3.6.3 Damage detection and characterization.....	32
3.6.4 Repair processes (bonded vs. bolted).....	34
3.7 GUIDANCE AND REPORTS	35
3.7.1 Advisory circulars	35
3.7.2 Policy statements	37
3.7.3 Technical reports	38
CHAPTER 4 BUILDING BLOCK APPROACH FOR COMPOSITE STRUCTURES	1
4.1 INTRODUCTION AND PHILOSOPHY	1
4.2 RATIONALE AND ASSUMPTIONS.....	4
4.2.1 Risk reduction.....	5
4.3 METHODOLOGY.....	6
4.3.1 Failure modes.....	7
4.3.2 Analysis	7
4.3.3 Material qualification and allowables (coupon level)	8
4.3.4 Design detail allowables (element test level)	9
4.3.5 Critical structure pre-production assurance (subcomponent test level)	9
4.3.6 Full-scale structure validation—component level tests	9
4.3.6.1 Full-scale static test.....	9
4.3.6.2 Full-scale aircraft durability and damage tolerance testing	10
4.4 CONSIDERATIONS FOR SPECIFIC APPLICATIONS	11
4.4.1 Aircraft for prototypes	11
4.4.1.1 PMC composite allowables generation for DOD/NASA prototype aircraft structure.....	11
4.4.1.2 PMC composites building block structural development for DOD/NASA prototype aircraft.....	15
4.4.1.3 Summary of allowables and building block test efforts for DOD/NASA prototype composite aircraft structure	20
4.4.2 Aircraft for EMD and production	20
4.4.2.1 PMC composite allowables generation for DOD/NASA EMD and production aircraft structure.....	20
4.4.2.2 PMC composite building block structural development for DOD/NASA EMD and production aircraft.....	24
4.4.2.3 Summary of allowables and building block test efforts for DOD/NASA EMD and production composite aircraft structure.	29
4.4.3 Commercial aircraft	29
4.4.3.1 Introduction.....	29
4.4.3.2 The building block approach	29

TABLE OF CONTENTS

	Page
4.4.3.2.1 Certification approaches	30
4.4.3.2.2 Allowables versus design values	31
4.4.3.2.3 Lamina vs. laminate derived allowables for predicting strength.....	31
4.4.3.2.4 Product development.....	32
4.4.3.3 Composite road map	32
4.4.3.3.1 Criteria	33
4.4.3.3.2 Regulations	33
4.4.3.4 Commercial building block approach	34
4.4.3.5 Group A, material property development	34
4.4.3.5.1 Block 1 - material screening and selection	34
4.4.3.5.2 Block 2 - material and process specification development.....	35
4.4.3.5.3 Block 3 - allowables development	35
4.4.3.6 Group B, design-value development.....	36
4.4.3.6.1 Block 4 - structural element tests	36
4.4.3.6.2 Block 5 - subcomponent tests	38
4.4.3.7 Group C, analysis verification.....	38
4.4.3.7.1 Block 6 - component test	39
4.4.3.8 Boeing 777 aircraft composite primary structure building block approach.....	39
4.4.3.8.1 Introduction	39
4.4.3.8.2 Coupons and elements	40
4.4.3.8.3 Subcomponents.....	41
4.4.3.8.4 Components	43
4.4.3.8.5 777 pre-production horizontal stabilizer test.....	43
4.4.3.8.6 Fin root attachment test.....	45
4.4.3.8.7 777 horizontal stabilizer tests	45
4.4.3.8.8 777 vertical stabilizer test	45
4.4.3.8.9 Future programs	46
4.4.4 Business and private aircraft	46
4.4.4.1 High performance	46
4.4.4.1.1 Introduction	46
4.4.4.1.2 Typical building block program	47
4.4.4.2 Lightweight and kit.....	51
4.4.5 Rotorcraft	51
4.4.5.1 Design allowables testing	52
4.4.5.1.1 Airframe	52
4.4.5.1.2 Rotor system.....	53
4.4.5.1.3 Drive system	54
4.4.5.2 Design development testing	54
4.4.5.2.1 Airframe	54
4.4.5.2.2 Rotor system.....	55
4.4.5.2.3 Drive system	55
4.4.5.3 Full scale substantiation testing	56
4.4.5.3.1 Airframe	57
4.4.5.3.2 Rotor system.....	57
4.4.5.3.3 Drive system	58
4.4.6 Launch vehicles and spacecraft	59
4.5 SPECIAL CONSIDERATION AND VARIANCES FOR SPECIFIC PROCESSES AND MATERIAL FORMS	61
4.5.1 Room temperature.....	61
REFERENCES	62

TABLE OF CONTENTS

	Page
CHAPTER 5 MATERIALS AND PROCESSES - THE EFFECTS OF VARIABILITY ON COMPOSITE PROPERTIES 1	
5.1 INTRODUCTION	1
5.2 PURPOSE	1
5.3 SCOPE.....	1
5.4 CONSTITUENT MATERIALS.....	1
5.4.1 Fibers.....	1
5.4.1.1 Carbon and graphite fibers.....	1
5.4.1.1.1 Carbon vs. graphite	2
5.4.1.1.2 General material description.....	4
5.4.1.1.3 Processing	4
5.4.1.1.4 Typical properties	6
5.4.1.2 Aramid	6
5.4.1.3 Glass	8
5.4.1.3.1 Chemical description	8
5.4.1.3.2 Physical forms available	9
5.4.1.3.3 Advantages and disadvantages	12
5.4.1.3.4 Common manufacture methods and variable.....	14
5.4.1.4 Boron	15
5.4.1.5 Alumina.....	17
5.4.1.6 Silicon carbide	19
5.4.1.7 Quartz.....	21
5.4.1.8 Ultrahigh molecular weight polyethylene.....	26
5.4.2 Resins.....	29
5.4.2.1 Overview.....	29
5.4.2.2 Epoxy.....	30
5.4.2.3 Polyester (thermosetting)	30
5.4.2.4 Phenolic.....	30
5.4.2.4.1 Resoles	31
5.4.2.4.2 Novolacs	31
5.4.2.5 Bismaleimide	31
5.4.2.6 Polyimides	32
5.4.2.7 Thermoplastic materials	32
5.4.2.7.1 Semi-crystalline	32
5.4.2.7.2 Amorphous	34
5.4.2.8 Specialty and emerging resin systems.....	36
5.4.2.8.1 Silicone	36
5.5 PROCESSING OF PRODUCT FORMS	36
5.5.1 Fabrics and preforms.....	36
5.5.1.1 Woven fabrics.....	36
5.5.1.1.1 Conventional woven fabrics.....	36
5.5.1.1.2 Stitched or knitted fabrics	38
5.5.1.1.3 Specialty fabrics and preforms	38
5.5.2 Preimpregnated forms	38
5.5.2.1 Prepreg roving	38
5.5.2.2 Prepreg tape.....	38
5.5.2.2.1 Conventional unidirectional tapes.....	39
5.5.2.2.2 Two-step unidirectional tapes.....	39
5.5.2.2.3 Supported unidirectional tapes	39
5.5.2.2.4 Coated unidirectional tapes	39
5.5.2.2.5 Preplied unidirectional tapes	39

TABLE OF CONTENTS

	Page
5.5.2.3 Prepreg fabric and preforms.....	40
5.5.2.4 Preconsolidated thermoplastic sheet	40
5.5.3 Detailed guidelines for defining a “batch” or “lot” of material for production use	41
5.6 SHIPPING AND STORAGE PROCESSES	42
5.6.1 Packaging.....	42
5.6.2 Shipping.....	42
5.6.3 Unpackaging and storage	43
5.7 CONSTRUCTION PROCESSES	43
5.7.1 Hand lay-up	43
5.7.2 Automated tape placement/automated tape lamination.....	45
5.7.2.1 Background	45
5.7.2.2 Benefits/capabilities.....	45
5.7.2.3 Sources of variability	45
5.7.3 Automated tow placement/fiber placement.....	46
5.7.3.1 Background	46
5.7.3.2 Fiber placement process flow.....	47
5.7.3.3 Benefits/capabilities.....	47
5.7.3.4 Material product forms.....	48
5.7.3.5 Special considerations	49
5.7.4 Braiding	51
5.7.5 Filament winding.....	52
5.7.6 Pultrusion.....	53
5.7.7 Sandwich construction.....	53
5.7.8 Adhesive bonding	54
5.7.9 Prebond moisture	55
5.7.10 Adhesive bond quality	56
5.8 CURE AND CONSOLIDATION PROCESSES.....	60
5.8.1 Vacuum bag molding.....	60
5.8.2 Oven cure	60
5.8.3 Autoclave curing processing	61
5.8.3.1 General description	61
5.8.3.2 Sources of variability	61
5.8.4 Press molding	62
5.8.5 Integrally heated tooling	62
5.8.6 Pultrusion die cure and consolidation.....	62
5.8.7 Resin transfer molding (RTM)	63
5.8.8 Thermoforming	66
5.9 ASSEMBLY PROCESSES	66
5.10 PROCESS CONTROL.....	67
5.10.1 Common process control schemes	67
5.10.1.1 Empirical methods.....	67
5.10.1.2 Active sensor based control	67
5.10.1.3 Passive model based control	68
5.10.2 Example - autoclave cure of a thermoset composite	68
5.10.2.1 Degree of cure.....	70
5.10.2.2 Viscosity	70
5.10.2.3 Resin pressure	70
5.10.2.4 Void prevention.....	71
5.10.2.5 Flow	71
5.11 PREPARING MATERIAL AND PROCESSING SPECIFICATIONS.....	72
5.11.1 Types of specifications	72

TABLE OF CONTENTS

	Page
5.11.1.1 Material specifications	72
5.11.1.2 Process specs - controls end product	72
5.11.2 Format for specifications	73
5.11.2.1 Scope	73
5.11.2.2 Applicable documents	73
5.11.2.3 Technical requirements/process controls.....	73
5.11.2.4 Receiving inspection and qualification testing.....	73
5.11.2.5 Delivery.....	74
5.11.2.6 Notes	74
5.11.2.7 Approved sources and other	74
5.11.3 Specification examples.....	74
5.11.3.1 Industry	74
5.11.3.2 Military	74
5.11.4 Configuration management.....	75
5.12 DETERMINING SOURCES OF VARIABILITY DURING A COMPOSITE MATERIAL QUALIFICATION	75
5.12.1 Introduction.....	75
5.12.1.1 Composite material property variability from sources other than batch.....	76
5.12.1.2 Conventional qualification and allowables calculation	77
5.12.2 Development and application of the nested qualification approach.....	78
5.12.2.1 Development background	78
5.12.2.1.1 Regression approach.....	79
5.12.2.1.2 Crossplied testing	81
5.12.2.1.3 General aviation "AGATE" process lot approach	82
5.12.2.1.4 Single panel testing	83
5.12.2.1.5 Nested experiments	83
5.12.2.2 Carbon/epoxy qualification approach	84
5.12.2.3 Data review.....	86
5.12.2.4 Data analysis	91
5.12.2.4.1 Tension	91
5.12.2.4.2 Compression.....	92
5.12.2.4.3 Glass transition temperature.....	93
5.12.2.5 Nested development review and conclusions	94
5.12.3 Example of nested qualification data allowables calculation results using regression	94
5.12.4 Qualification of Vendor C manufacturing Vendor A material.....	98
5.12.4.1 Introduction.....	98
5.12.4.2 Qualification layout	99
5.12.4.3 Autoclave cure schedule for process lots.....	104
5.12.4.4 Process and test lot schedule	104
5.12.4.5 Vendor C S2 G/Ep material sources of variability	112
5.12.4.6 Summary	114
5.12.5 Design allowables using nested approach.....	115
5.12.6 Nested qualification cost issues	123
5.12.7 Summary	124
REFERENCES.....	126
CHAPTER 6 QUALITY CONTROL OF PRODUCTION MATERIALS AND PROCESSES	1
6.1 INTRODUCTION	1
6.2 MATERIAL PROCUREMENT QUALITY ASSURANCE PROCEDURES	1

TABLE OF CONTENTS

	Page
6.2.1 Specifications and documentation.....	1
6.2.2 Material control at the supplier level.....	1
6.2.2.1 Process control documents (PCD).....	2
6.2.2.2 Statistical process control (SPC).....	2
6.2.2.3 Lot release testing	2
6.2.3 Material control at the user level	3
6.2.3.1 Lot acceptance/receiving inspection	3
6.2.3.2 Shelf life and out time control	5
6.3 PART FABRICATION VERIFICATION.....	5
6.3.1 Process verification	5
6.3.2 Nondestructive inspection (NDI).....	7
6.3.3 Destructive tests (DT).....	7
6.3.3.1 Background	7
6.3.3.2 Usage	8
6.3.3.3 Destructive test approaches.....	8
6.3.3.4 Implementation guidelines.....	9
6.3.3.5 Test types	9
6.4 MANAGING CHANGE IN MATERIALS AND PROCESSES.....	10
6.4.1 Introduction	10
6.4.2 Qualification of new materials or processes.....	10
6.4.2.1 Problem statement	10
6.4.2.2 Business case	12
6.4.2.3 Divergence and risk.....	12
6.4.2.4 Technical acceptability	12
6.4.2.5 Allowables development and equivalency validation	12
6.4.2.6 Production readiness.....	12
6.4.2.7 Lessons learned	12
6.4.3 Divergence and risk.....	12
6.4.3.1 Divergence	13
6.4.3.2 Risk assessment	15
6.4.3.3 Risk analysis.....	16
6.4.4 Production readiness.....	17
6.5 STATISTICAL TOOLS FOR IMPROVING PROCESSES	18
6.5.1 Process feedback adjustment	18
6.5.2 Design of experiments.....	20
6.5.3 Taguchi.....	28
REFERENCES	29
CHAPTER 7 DESIGN OF COMPOSITES.....	1
7.1 OVERVIEW OF UNIQUE ISSUES ASSOCIATED WITH COMPOSITE DESIGN	1
7.2 DESIGN PROCESS.....	2
7.3 MATERIAL AND PROCESS SELECTION	2
7.3.1 Materials selection.....	2
7.3.2 Manufacturing process selection.....	4
7.3.3 Quality control.....	4
7.3.4 Producibility	4
7.3.5 Tooling	4
7.3.6 Environmental effects	4
7.4 STRUCTURAL CONCEPTS.....	4
7.4.1 Solid laminate vs. sandwich vs. stiffened structure.....	4
7.4.2 Layup selection.....	4

TABLE OF CONTENTS

	Page
7.4.3 Tailored properties.....	4
7.5 DETAILED PART DESIGN	6
7.5.1 Elastic properties	6
7.5.2 Laminate design considerations	6
7.5.3 Thermal compatibility/low CTE	7
7.5.4 Composite/metal interfaces	7
7.5.5 Design for supportability	7
7.5.6 Design of joints	7
7.5.6.1 Mechanically-fastened joints	8
7.5.6.2 Bonded joints.....	8
7.5.6.2.1 Problems associated with adhesive bonding to peel-ply composite surfaces	8
7.5.7 Damage resistance/tolerance.....	10
7.5.8 Durability.....	10
7.5.9 Lightning strike	10
7.6 OPTIMIZATION	10
7.7 LESSONS LEARNED	10
REFERENCES	26
CHAPTER 8 ANALYSIS OF LAMINATES	1
8.1 INTRODUCTION	1
8.2 LAMINA PROPERTIES AND MICROMECHANICS	1
8.2.1 Assumptions	1
8.2.1.1 Material homogeneity	1
8.2.1.2 Material orthotropy	2
8.2.1.3 Material linearity	2
8.2.1.4 Residual stresses	2
8.2.2 Fiber composites: stress-strain properties	2
8.2.2.1 Elastic properties	2
8.2.2.2 Visco-elastic properties	2
8.2.3 Fiber composites: physical properties	3
8.2.3.1 Thermal expansion and moisture swelling	3
8.2.3.2 Thermal conduction and moisture diffusion	4
8.2.4 Thick composite 3-D lamina properties	4
8.3 LAMINATE STIFFNESS ANALYSIS	4
8.3.1 Lamination theory	4
8.3.2 Laminate properties.....	6
8.3.2.1 Membrane stresses	6
8.3.2.2 Bending	8
8.3.2.3 Thermal expansion	11
8.3.2.4 Moisture expansion	12
8.3.2.5 Conductivity	12
8.3.3 Usage of moduli values for analysis.....	12
8.3.4 Thermal and hygroscopic analysis	13
8.3.4.1 Symmetric laminates	13
8.3.4.2 Unsymmetric laminates	14
8.3.5 Thick composite 3-D laminate analysis	14
8.4 LAMINATE IN-PLANE STRESS ANALYSIS	14
8.4.1 Stresses and strains due to mechanical loads	15
8.4.2 Stresses and strains due to temperature and moisture	16
8.4.3 Netting analysis	18

TABLE OF CONTENTS

	Page
8.4.3.1 Netting analysis for design of filament wound pressure vessels.....	19
8.4.4 Nonlinear stress analysis.....	21
8.5 GENERAL LAMINATE STRENGTH CONSIDERATIONS	22
8.5.1 Lamina strength and failure modes	23
8.5.1.1 Axial tensile strength	23
8.5.1.1.1 Weakest link failure.....	25
8.5.1.1.2 Cumulative weakening failure.....	25
8.5.1.1.3 Fiber break propagation failure.....	25
8.5.1.1.4 Cumulative group mode failure.....	26
8.5.1.2 Axial compressive strength	26
8.5.1.3 Matrix mode strength.....	28
8.5.2 Laminate level failure modes.....	30
8.5.2.1 Tension.....	31
8.5.2.2 Compression	32
8.5.2.3 Matrix cracks	32
8.5.3 Effects of transverse tensile properties in unidirectional tape	34
8.5.4 Effect of stacking sequence on strength	34
8.5.5 Lamina versus laminate strength	35
8.6 LAMINATE IN-PLANE STRENGTH PREDICTION	36
8.6.1 Lamina to laminate analysis approach	38
8.6.1.1 Initial lamina failure.....	38
8.6.1.2 Subsequent failures.....	42
8.6.2 Fiber failure approach (laminate level failure)	42
8.6.2.1 Maximum strain theory for glass fiber composites	43
8.6.2.2 Truncated maximum strain theory for carbon fiber composites	44
8.6.2.3 Strength values for use with maximum strain theory	46
8.6.3 Laminate strength prediction at stress concentrations	47
8.7 INTRA- AND INTER-LAMINAR STRESS AND FAILURE ANALYSIS	50
8.7.1 Out-of-plane loads	50
8.7.2 Interlaminar stresses	51
8.7.2.1 Edge effects.....	51
8.7.2.2 Internal ply drop-offs.....	53
8.7.2.3 Interlaminar stresses in curved laminates	53
8.7.3 Delamination.....	53
8.7.3.1 Compression	55
8.7.4 Calculation of strain energy release rate interlaminar fracture mechanics	56
8.7.4.1 Introduction.....	56
8.7.4.2 Major steps in determination of G.....	57
8.7.4.2.1 Definition of delamination in finite element model	57
8.7.4.2.2 Finite element solution.....	61
8.7.4.3 Calculation of G	62
8.7.4.3.1 Virtual crack closure technique – two-dimensional linear continuum element	62
8.7.4.3.2 Virtual crack closure technique – two-dimensional quadratic continuum element	63
8.7.4.3.3 Virtual crack closure technique – three-dimensional linear continuum element	64
8.7.4.3.4 Corrections for non-uniform mesh	65
8.7.4.4 Determination of mode mix	66
8.7.4.4.1 Finite crack advance.....	66
8.7.4.5 Practical two-dimensional and three-dimensional applications.....	67
REFERENCES	68

TABLE OF CONTENTS

	Page
CHAPTER 9 STRUCTURAL STABILITY ANALYSES.....	1
9.1 INTRODUCTION	1
9.2 COMPRESSIVE BUCKLING AND CRIPLING	1
9.2.1 Plate buckling	1
9.2.1.1 Introduction.....	1
9.2.1.2 Initial buckling	1
9.2.1.3 Uniaxial loading - long plate with all sides simply supported	2
9.2.1.4 Uniaxial loading - long plate with all sides fixed	4
9.2.1.5 Uniaxial loading - long plate with three sides simply supported and one unloaded edge free	5
9.2.1.6 Uniaxial and biaxial loading - plate with all sides simply supported.....	6
9.2.1.7 Uniaxial loading - plate with loaded edges simply supported and unloaded edges fixed	6
9.2.1.8 Stacking sequence effects in buckling	6
9.2.2 Compressive postbuckling and crippling	9
9.2.2.1 Analytical models.....	17
9.2.2.2 Crippling curve determination.....	19
9.2.2.3 Stiffener crippling strength determination.....	20
9.2.2.4 Effects of corner radii and fillets	23
9.2.2.5 Slenderness correction.....	23
9.2.2.6 Fatigue effects	24
9.2.3 Summary	24
9.3 SHEAR BUCKLING	24
9.4 STIFFENED PANEL STABILITY	24
REFERENCES.....	25
CHAPTER 10 DESIGN AND ANALYSIS OF BONDED JOINTS	1
10.1 BACKGROUND	1
10.2 INTRODUCTION	2
10.3 DESIGN OF BONDED JOINTS	3
10.3.1 Effects of adherend thickness: adherend failures vs. bond failures	3
10.3.2 Joint geometry effects	4
10.3.3 Effects of adherend stiffness unbalance	5
10.3.4 Effects of ductile adhesive response	5
10.3.5 Behavior of composite adherends	7
10.3.6 Effects of bond defects	8
10.4 STRESS ANALYSIS OF BONDED JOINTS.....	9
10.4.1 General adhesive stresses	9
10.4.1.1 Adhesive shear stresses	9
10.4.1.2 Peel stresses	14
10.4.2 Single and double lap joints with uniform adherend thickness.....	16
10.4.2.1 Joint behavior with elastic response of the bond layer.....	16
10.4.2.2 Thermal stress effects	26
10.4.2.3 Effect of ductility on joint stresses	29
10.4.2.4 Transverse shear and stacking sequence effects in composite adherends.....	32
10.4.3 Tapered and multi-step adherends	33
10.4.4 T-section joints	44

TABLE OF CONTENTS

	Page
10.4.5 Finite element modeling	44
10.4.5.1 Important issues and challenges	44
10.4.5.2 Example stress analysis	45
10.4.5.3 Concluding remarks	48
10.5 FRACTURE ANALYSIS OF BONDED JOINTS	48
10.6 DURABILITY OF BONDED JOINTS	48
REFERENCES	51
CHAPTER 11 DESIGN AND ANALYSIS OF BOLTED JOINTS.....	1
11.1 BACKGROUND	1
11.2 INTRODUCTION	2
11.3 ANALYSIS OF BOLTED JOINTS	2
11.3.1 Load sharing in a joint	2
11.3.2 Analysis of local failure	5
11.3.3 Failure criteria.....	12
11.4 DESIGN OF BOLTED JOINTS	13
11.4.1 Geometry	13
11.4.2 Lay-up and stacking sequence.....	13
11.4.3 Fastener selection	13
11.5 FATIGUE EFFECTS ON BOLTED JOINTS	14
11.5.1 Influence of loading mode	14
11.5.2 Influence of joint geometry	15
11.5.3 Influence of attachment details.....	15
11.5.4 Influence of laminate lay-up	16
11.5.5 Influence of environment.....	16
11.5.6 Influence of specimen thickness	16
11.5.7 Residual strength.....	16
11.6 TEST VERIFICATION.....	16
REFERENCES	19
CHAPTER 12 DAMAGE RESISTANCE, DURABILITY, AND DAMAGE TOLERANCE.....	1
12.1 INTRODUCTION	1
12.1.1 Principles	1
12.1.2 Composite-related issues	2
12.1.3 Aircraft damage tolerance	3
12.1.4 General guidelines.....	4
12.2 RULES, REQUIREMENTS AND COMPLIANCE FOR AIRCRAFT.....	5
12.2.1 Civil aviation regulations and guidance	6
12.2.1.1 Static strength with damage	7
12.2.1.2 Damage tolerance and fatigue	9
12.2.2 Categories of damage	14
12.2.2.1 Category 1	14
12.2.2.2 Category 2	14
12.2.2.3 Category 3	15
12.2.2.4 Category 4	15
12.2.2.5 Category 5	15
12.2.2.6 Factors affecting placement of damage in categories.....	16
12.2.3 Load and damage relationships	16
12.2.4 Compliance approaches	19

TABLE OF CONTENTS

	Page
12.2.4.1 Deterministic compliance method	20
12.2.4.2 Probabilistic or semi-probabilistic compliance methods.....	24
12.3 DESIGN DEVELOPMENT AND SUBSTANTIATION.....	29
12.3.1 Damage design criteria.....	29
12.3.1.1 Category 1	29
12.3.1.2 Category 2	30
12.3.1.3 Category 3	31
12.3.1.4 Category 4	31
12.3.1.5 Large damage from undefined events	31
12.3.2 Substantiation.....	31
12.3.2.1 Category 1	32
12.3.2.2 Category 2	32
12.3.2.3 Category 3	33
12.3.2.4 Category 4	33
12.3.2.5 Full-scale testing.....	33
12.3.3 Addressing Category 5 damage.....	37
12.3.4 Additional design development guidance.....	38
12.4 INSPECTION FOR DEFECTS AND DAMAGE	39
12.4.1 Aircraft in-service inspection programs	39
12.4.2 Development of damage inspection data.....	41
12.4.3 Development of inspection programs.....	42
12.4.4 Environmental deterioration and accidental damage rating systems.....	42
12.4.5 Fleet leader programs	43
12.4.6 Probability of detection studies.....	43
12.5 DAMAGE RESISTANCE	44
12.5.1 Influencing factors	44
12.5.1.1 Summary of results from previous impact studies	44
12.5.1.2 Through-penetration impacts	46
12.5.1.3 High velocity impacts.....	49
12.5.1.4 Material type and form effects	49
12.5.1.5 Depth of damage	50
12.5.1.6 Laminate thickness effects	51
12.5.1.7 Structural size effects	52
12.5.1.8 Sandwich structure	55
12.5.2 Design issues and guidelines	57
12.5.2.1 Use of impact surveys for establishing critical damages	58
12.5.2.2 Structural arrangement and design details	58
12.5.2.3 Mechanical impact.....	59
12.5.2.4 Bird strike.....	59
12.5.2.5 Ground hail	59
12.5.2.6 In-flight hail	61
12.5.2.7 Lightning	62
12.5.2.8 Handling and step loads.....	62
12.5.2.9 Edge erosion	63
12.5.2.10 Fluid ingress	64
12.5.2.11 Overheating	64
12.5.2.12 Aging	64
12.5.2.13 Chemical contamination	64
12.5.2.14 Disassembly for repair.....	64
12.5.3 Test issues	64
12.5.4 Analysis methods	64
12.6 DURABILITY AND DAMAGE GROWTH UNDER CYCLIC LOADING	64

TABLE OF CONTENTS

	Page
12.6.1 Influencing factors	64
12.6.1.1 Cyclic stress ratio (R-ratio) and spectrum effects	66
12.6.1.2 Environment	66
12.6.2 Design issues and guidelines	66
12.6.2.1 Design details	66
12.6.2.2 Damage tolerance considerations	66
12.6.3 Test issues	66
12.6.3.1 Scatter analysis of composites	68
12.6.3.1.1 Individual Weibull method	70
12.6.3.1.2 Joint Weibull method	71
12.6.3.1.3 Sendeckyj equivalent static strength model	71
12.6.3.2 Life factor approach	72
12.6.3.3 Load enhancement factor using scatter analysis	74
12.6.3.4 Ultimate strength approach	80
12.6.3.5 Spectrum truncation and clipping	81
12.6.3.6 Test environment	83
12.6.3.7 Damage growth	83
12.6.4 Analysis methods	84
12.6.4.1 Durability and damage onset analysis	85
12.6.4.1.1 In-plane fatigue analysis	85
12.6.4.1.2 Matrix cracking onset analysis	85
12.6.4.1.3 Delamination onset analysis	88
12.6.4.2 Damage growth analysis	97
12.6.4.2.1 Large through-penetration damage	97
12.6.4.2.2 Delaminations and disbonds	97
12.6.4.2.3 Impact damages	100
12.6.4.2.4 Cuts and gouges	100
12.6.4.3 Cumulative life prediction	100
12.7 RESIDUAL STRENGTH	100
12.7.1 Influencing factors	101
12.7.1.1 Relationships between damage resistance and residual strength	101
12.7.1.2 Structure with impact damage	101
12.7.1.2.1 Material effects	101
12.7.1.2.2 Interlaminar toughness effects	102
12.7.1.2.3 Stacking sequence effects	102
12.7.1.2.4 Laminate thickness effects	103
12.7.1.2.5 Through-thickness stitching	103
12.7.1.2.6 Sandwich structure	104
12.7.1.2.7 Impact characteristic damage states	105
12.7.1.2.8 Residual strength - compressive/shear loads	108
12.7.1.2.9 Residual strength - tensile loads	109
12.7.1.2.10 Stiffened panels	110
12.7.1.3 Structure with through-penetration damage	111
12.7.1.3.1 Stitched skin/stiffener panels	122
12.7.2 Design issues and guidelines	123
12.7.2.1 Stacking sequences	123
12.7.2.2 Sandwich structure	123
12.7.3 Test issues	123
12.7.3.1 Impact tests on coupons	124
12.7.3.2 Impact tests on stiffened panels	124
12.7.3.3 Impact tests on sandwich panels	124
12.7.3.4 Tests for large through-penetration damage to stiffened panels	124

TABLE OF CONTENTS

	Page
12.7.3.5 Tests for large through-penetration damage to sandwich panels	124
12.7.4 Analysis methods	124
12.7.4.1 Large through-penetration damage.....	124
12.7.4.1.1 Power-Law (Mar-Lin) model	127
12.7.4.1.2 Strain softening laws.....	128
12.7.4.1.3 LEFM - based methods	130
12.7.4.1.4 R-curves.....	131
12.7.4.2 Single delaminations and disbonds.....	132
12.7.4.2.1 Fracture mechanics approaches	132
12.7.4.2.2 Sublamine buckling methods.....	135
12.7.4.3 Impact damages	136
12.7.4.3.1 Sublamine buckling methods.....	136
12.7.4.3.2 Strain softening methods.....	139
12.7.4.4 Cuts and gouges	141
12.8 APPLICATIONS/EXAMPLES	142
12.8.1 Rotorcraft (Sikorsky).....	142
12.8.1.1 Damage	142
12.8.1.2 Environment	142
12.8.1.3 Test loading conditions related to critical failure modes.....	142
12.8.1.4 Test loads - load enhancement factor (LEF).....	143
12.8.1.5 Spectrum - truncation	143
12.8.1.6 Residual strength test.....	144
12.8.2 Commercial aircraft (Boeing 777 empennage torque boxes).....	144
12.8.2.1 Durability - environmental.....	145
12.8.2.2 Durability - mechanical loads	145
12.8.2.3 Damage	145
12.8.2.4 Damage tolerance - "no growth" tests.....	146
12.8.2.5 Damage tolerance - residual strength	147
12.8.2.6 Inspection plan	147
12.8.3 General aviation (Beech Starship)	148
12.8.3.1 Introduction	148
12.8.3.2 Damage tolerance evaluation.....	148
12.8.3.2.1 Regulatory basis	148
12.8.3.2.2 Typical damage scenarios and related requirements.....	148
12.8.3.2.3 Damage source and modes	148
12.8.3.2.4 Element testing	149
12.8.3.2.5 Test results	151
12.8.3.2.6 Full scale tests	154
12.8.3.2.7 Continued airworthiness inspections	155
12.8.3.3 Service experience	155
12.8.3.4 Conclusions	156
12.8.4 Military aircraft	156
12.9 SUPPORTING DISCUSSIONS	156
12.9.1 Compliance.....	156
12.9.1.1 Realistic impact energy threats to aircraft.....	156
12.9.2 Damage resistance.....	159
12.9.2.1 Development of hail threat distributions	159
12.9.3 Durability and damage growth.....	159
12.9.3.1 Durability and damage onset case studies	159
12.9.3.1.1 Skin/stringer disbonding strength and life.....	160
12.9.3.1.2 Rotor hub flexbeam fatigue life	161
12.9.3.2 Damage growth case studies	165

TABLE OF CONTENTS

	Page
12.9.3.2.1 Impact damage growth testing (CEAT, Aerospatiale, et. al.)	165
12.9.4 Residual strength.....	166
12.9.4.1 Comparisons of closed-form predictions of unconfigured notch strength.....	166
12.9.4.2 NASA/Boeing ATCAS methodology for determining Mar-Lin parameters, H_c and n	171
12.9.4.3 Examples of structural damage tolerance predictions using configuration factors	171
12.9.4.4 Issues associated with strain-softening implementation	176
12.9.4.5 Application of strain-softening methods to notched compression.....	180
12.9.4.6 R-curve examples.....	182
References	185
CHAPTER 13 DEFECTS, DAMAGE, AND INSPECTION.....	1
13.1 DEFECTS AND DAMAGE	1
13.1.1 Defect and damage sources	1
13.1.1.1 Manufacturing and repair	1
13.1.1.2 Service.....	2
13.1.2 Damage types	3
13.1.2.1 Matrix imperfections	3
13.1.2.2 Delaminations and disbonds	3
13.1.2.3 Fiber breakage	4
13.1.2.4 Cracks	4
13.1.2.5 Nicks, scratches and gouges	4
13.1.2.6 Dents	4
13.1.2.7 Puncture	5
13.1.2.8 Damaged fastener holes	5
13.1.2.9 Erosion	5
13.1.2.10 Heat damage	5
13.1.2.11 Lightning strike damage	5
13.1.2.12 Combined damages	5
13.1.2.13 Damage from fluid ingressation into sandwich panels.....	5
13.2 INSPECTION METHODS	6
13.2.1 Nondestructive inspection	6
13.2.1.1 Visual.....	6
13.2.1.2 Tap testing/lamb wave	7
13.2.1.3 Ultrasonics.....	7
13.2.1.4 Radiography	9
13.2.1.5 Shearography	11
13.2.1.6 Thermography	11
13.2.1.7 Moisture meters.....	13
13.2.1.8 Bond testers	13
13.2.1.9 Eddy current	13
13.2.2 Destructive Inspection	13
13.2.3 Examples	14
13.2.3.1 Visual inspection.....	14
13.2.3.2 Ultrasonic.....	15
13.2.3.3 Radiography	17
13.2.3.4 Shearography	19

TABLE OF CONTENTS

	Page
13.2.3.5 Thermography	21
13.2.3.6 Destructive inspection (cross-sectioning).....	25
REFERENCES.....	29
CHAPTER 14 SUPPORTABILITY, MAINTENANCE, AND REPAIR.....	1
14.1 INTRODUCTION	1
14.2 IMPORTANT CONSIDERATIONS	1
14.3 IN-SERVICE EXPERIENCE	2
14.4 INSPECTION	6
14.5 DAMAGE ASSESSMENT	7
14.5.1 Mandate of the assessor	7
14.5.2 Qualification of the assessor	8
14.5.3 Information for damage assessment	8
14.5.4 Repair location considerations	8
14.6 REPAIR DESIGN & SUBSTANTIATION.....	10
14.6.1 Design criteria.....	10
14.6.1.1 Part stiffness.....	11
14.6.1.2 Static strength and stability	11
14.6.1.3 Durability.....	12
14.6.1.4 Damage tolerance	12
14.6.1.5 Related aircraft systems.....	13
14.6.1.6 Aerodynamic smoothness	13
14.6.1.7 Weight and balance.....	13
14.6.1.8 Operating temperatures	14
14.6.1.9 Environment	14
14.6.1.10 Surroundings	15
14.6.1.11 Temporary repair.....	15
14.6.2 Substantiation requirements.....	15
14.7 REPAIR OF COMPOSITE STRUCTURE.....	17
14.7.1 Introduction	17
14.7.2 Damage removal and site preparation	18
14.7.3 Bolted repairs	19
14.7.3.1 Concepts	19
14.7.3.2 Materials	19
14.7.3.3 Analysis	21
14.7.3.4 Procedures	22
14.7.3.5 Example.....	22
14.7.4 Bonded repairs	24
14.7.4.1 Concepts	24
14.7.4.2 Materials	25
14.7.4.3 Analysis	26
14.7.4.3.1 Repair analysis approach	27
14.7.4.3.2 Analysis of sandwich panels or solid laminates away from fastener areas	30
14.7.4.3.3 Core analysis	40
14.7.4.3.4 Repair to edgebands of sandwich panels.....	41
14.7.4.3.5 Repair to core taper (ramp) areas of a face sheet	46
14.7.4.3.6 Repair to fastener areas of solid laminates	46
14.7.4.4 Procedures	47
14.7.4.5 Example.....	50
14.7.5 Sandwich (honeycomb) repairs	51

TABLE OF CONTENTS

	Page
14.7.5.1 Concepts	51
14.7.5.2 Core restoration.....	52
14.7.5.3 Procedures	53
14.7.5.4 Example.....	53
14.7.6 Repair quality assurance.....	54
14.7.6.1 In-process quality control	54
14.7.6.2 Post-process inspection	55
14.8 COMPOSITE REPAIR OF METALLIC STRUCTURE.....	55
14.9 MAINTENANCE DOCUMENTATION.....	56
14.9.1 Determining allowable damage limits.....	57
14.9.2 Repair limitations	58
14.10 DESIGN FOR SUPPORTABILITY.....	58
14.10.1 Introduction.....	58
14.10.2 Inspectability	59
14.10.2.1 General design considerations.....	59
14.10.2.2 Accessibility for inspection	61
14.10.3 Material selection.....	61
14.10.3.1 Introduction.....	61
14.10.3.2 Resins and fibers.....	61
14.10.3.3 Product forms	63
14.10.3.4 Adhesives	63
14.10.3.5 Supportability issues	63
14.10.3.6 Environmental concerns.....	63
14.10.4 Damage resistance, damage tolerance, and durability	65
14.10.4.1 Damage resistance	65
14.10.4.2 Damage tolerance	66
14.10.4.3 Durability.....	66
14.10.5 Environmental compliance	67
14.10.5.1 Elimination/reduction of heavy metals.....	67
14.10.5.2 Consideration of paint removal requirements	67
14.10.5.3 Shelf life and storage stability of repair materials.....	67
14.10.5.4 Cleaning requirements	68
14.10.5.5 Nondestructive inspection requirements	68
14.10.5.6 End of life disposal considerations.....	68
14.10.6 Reliability and maintainability	68
14.10.7 Interchangeability and replaceability	69
14.10.8 Accessibility	70
14.10.9 Repairability	70
14.10.9.1 General design approach	70
14.10.9.2 Repair design issues	73
14.10.9.3 Repairs of braided, woven, or stitched structures.....	74
14.11 LOGISTICS REQUIREMENTS.....	74
14.11.1 Training.....	74
14.11.2 Spares	75
14.11.3 Materials	76
14.11.4 Facilities.....	77
14.11.5 Technical data	77
14.11.6 Support equipment	78
14.11.6.1 Curing equipment	78
14.11.6.2 Cold storage rooms	79
14.11.6.3 Sanding/grinding booths.....	79
14.11.6.4 NDI equipment.....	79

TABLE OF CONTENTS

	Page
REFERENCES	81
CHAPTER 15 THICK-SECTION COMPOSITES	1
15.1 INTRODUCTION AND DEFINITION OF THICK-SECTION	1
15.2 MECHANICAL PROPERTIES REQUIRED FOR THICK-SECTION COMPOSITE THREE-DIMENSIONAL ANALYSIS.....	2
15.2.1 2-D composite analysis	3
15.2.2 3-D composite analysis	4
15.2.2.1 Unidirectional lamina 3-D properties	4
15.2.2.2 Oriented orthotropic laminate 3-D properties	5
15.2.3 Theoretical property determination.....	6
15.2.3.1 3-D lamina property determination.....	6
15.2.3.2 3-D laminate property determination	7
15.2.4 Test specimen design considerations	8
15.3 STRUCTURAL ANALYSIS METHODS FOR THICK-SECTION COMPOSITES	8
15.4 PHYSICAL PROPERTY ANALYSIS REQUIRED FOR THICK-SECTION COMPOSITE THREE-DIMENSIONAL ANALYSIS	8
15.5 PROCESS ANALYSIS METHODS FOR THICK-SECTION COMPOSITES	8
15.6 FAILURE CRITERIA	8
15.7 FACTORS INFLUENCING THICK-SECTION ALLOWABLES (I.E., SAFETY MARGINS)	9
15.8 THICK LAMINATE DEMONSTRATION PROBLEM.....	9
REFERENCES	15
CHAPTER 16 CRASHWORTHINESS AND ENERGY MANAGEMENT	1
16.1 OVERVIEW AND GENERAL GUIDELINES.....	1
16.1.1 Section organization	1
16.1.2 Principles of crashworthiness	1
16.1.3 Composite-related issues	2
16.1.4 Terminology	4
16.1.5 Existing research and development	5
16.1.6 Overview of regulating bodies and safety standards	7
REFERENCES	9
CHAPTER 17 STRUCTURAL SAFETY MANAGEMENT	1
17.1 INTRODUCTION	1
17.1.1 Background	1
17.1.2 Purpose and scope.....	2
17.2 SAFETY RISK MANAGEMENT OVERVIEW	3
17.2.1 Definitions	3
17.2.2 Process of safety risk management	3
17.2.3 Hazard identification and initial safety assessment.....	4
17.2.4 Risk analysis and strategies	4
17.2.5 Risk assessment and mitigation actions	4
17.3 STRUCTURAL SAFETY AND REGULATIONS	5
17.3.1 Sources of information.....	5
17.3.2 Regulations.....	5
17.3.3 Guidance documents.....	6
17.4 STRUCTURAL SAFETY ASSESSMENT CONSIDERATIONS	7

TABLE OF CONTENTS

	Page
17.4.1 Design.....	7
17.4.2 Manufacturing.....	8
17.4.3 Maintenance	8
17.4.4 Operations	8
17.4.5 Airworthiness requirements.....	8
17.4.6 Structural integrity.....	8
17.4.6.1 Life cycle considerations	10
17.4.7 Illustration	11
17.4.7.1 Flight 261	11
17.5 STRUCTURAL SAFETY MANAGEMENT PROCEDURE.....	11
17.5.1 Describe structure	11
17.5.2 Identify unsafe conditions and damage threats.....	12
17.5.3 Analyze risk	12
17.5.4 Assess risk	13
17.5.5 Mitigate risk	14
17.6 STRUCTURAL SAFETY MANAGEMENT APPLICATIONS	14
17.6.1 Application: implications of less reliance on OEMs for repaired parts	15
17.6.2 Application: nonconforming extensive repair involving metal bonding.....	15
17.6.3 Application: nonconforming extensive repair involving composite repair.....	17
REFERENCES.....	20
CHAPTER 18 ENVIRONMENTAL MANAGEMENT.....	1
18.1 INTRODUCTION	1
18.1.1 Scope.....	1
18.1.2 Glossary of recycling terms	1
18.2 RECYCLING INFRASTRUCTURE	4
18.2.1 Recycling infrastructure development models	4
18.2.2 Infrastructure needs.....	4
18.2.3 Recycling education	5
18.3 ECONOMICS OF COMPOSITE RECYCLING	5
18.4 COMPOSITE WASTE STREAMS	6
18.4.1 Process waste	7
18.4.2 Post consumer composite waste.....	7
18.5 COMPOSITE WASTE STREAM SOURCE REDUCTION	8
18.5.1 Just-in-time and just enough material delivery	8
18.5.2 Electronic commerce acquisition management.....	9
18.5.3 Waste minimization guidelines	9
18.5.3.1 Prepreg.....	9
18.5.3.2 Resin	9
18.5.3.3 Fiber	9
18.5.3.4 Curing agents	9
18.5.3.5 Autoclaving materials	9
18.5.3.6 Packaging materials	9
18.5.4 Lightweighting.....	9
18.6 REUSE OF COMPOSITE COMPONENTS AND MATERIALS.....	10
18.6.1 Reuse of composite components	10
18.6.2 Machining to smaller components.....	10
18.7 MATERIALS EXCHANGE	10
18.7.1 Reallocation of precursors.....	10
18.7.2 Composite materials exchange services	10
18.7.2.1 Care of unused materials	11

TABLE OF CONTENTS

	Page
18.7.2.2 Packaging	11
18.7.2.3 Documentation of care	11
18.7.2.4 Description of unused materials	11
18.7.2.5 DOD resale restrictions	11
18.8 RECYCLING OF COMPOSITE MATERIALS.....	11
18.8.1 Design for disassembly and recycling	11
18.8.1.1 Fasteners.....	12
18.8.1.2 Adhesives	12
18.8.1.3 Hybrid composites	12
18.8.2 Recycling logistics	12
18.8.2.1 Collection and transportation.....	12
18.8.2.2 Identification of fibers and matrices.....	13
18.8.2.2.1 Fourier transform infrared spectroscopy.....	13
18.8.2.2.2 Densitometry.....	13
18.8.2.2.3 Coding of components.....	13
18.8.2.2.4 Routing of waste streams	13
18.8.3 Processing of composite recyclate	13
18.8.3.1 Size reduction.....	14
18.8.3.2 Matrix removal	14
18.8.3.3 Fiber reuse	14
18.8.3.4 Products of matrix removal.....	15
18.8.3.5 Other recycling and processing methods.....	15
18.8.4 Recycling of waste prepreg	16
REFERENCES.....	17
Index	1