

# **Fatigue and Fracture of Adhesively-bonded Composite Joints**

**Behaviour, Simulation and  
Modelling**

**Edited by A. P. Vassilopoulos**


Woodhead Publishing Series in Composites  
Science and Engineering: Number 52

# Fatigue and Fracture of Adhesively-bonded Composite Joints

Behaviour, Simulation and Modelling

*Edited by*

***A. P. Vassilopoulos***


ELSEVIER

AMSTERDAM • BOSTON • CAMBRIDGE • HEIDELBERG  
LONDON • NEW YORK • OXFORD • PARIS • SAN DIEGO  
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Woodhead Publishing is an imprint of Elsevier


Woodhead Publishing is an imprint of Elsevier  
80 High Street, Sawston, Cambridge, CB22 3HJ, UK  
225 Wyman Street, Waltham, MA 02451, USA  
Langford Lane, Kidlington, OX5 1GB, UK

Copyright © 2015 Elsevier Ltd. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publisher.

Permissions may be sought directly from Elsevier's Science & Technology Rights Department in Oxford, UK: phone (+44) (0) 1865 843830; fax (+44) (0) 1865 853333; email: [permissions@elsevier.com](mailto:permissions@elsevier.com). Alternatively, you can submit your request online by visiting the Elsevier website at <http://elsevier.com/locate/permissions>, and selecting Obtaining permission to use Elsevier material.

### Notice

No responsibility is assumed by the publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made.

### British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

**Library of Congress Control Number:** 2014944400

ISBN 978-0-85709-806-1 (print)

ISBN 978-0-85709-812-2 (online)

For information on all Woodhead Publishing publications  
visit our website at <http://store.elsevier.com>

Typeset by TNQ Books and Journals  
[www.tnq.co.in](http://www.tnq.co.in)

Printed and bound in the United Kingdom


Working together  
to grow libraries in  
developing countries

[www.elsevier.com](http://www.elsevier.com) • [www.bookaid.org](http://www.bookaid.org)

# Fatigue and Fracture of Adhesively-bonded Composite Joints

## **Related titles**

*Residual stresses in composite materials*  
(ISBN 978-0-85709-270-0)

*Composite joints and connections*  
(ISBN 978-1-84569-990-1)

*Failure mechanisms in polymer matrix composites*  
(ISBN 978-1-84569-750-1)

*Fatigue life prediction of composites and composite structures*  
(ISBN 978-1-84569-525-5)

# List of contributors

**M.M. Abdel Wahab** Ghent University, Zwijnaarde, Belgium

**A. Bernasconi** Politecnico di Milano, Milan, Italy

**A.J. Brunner** Swiss Federal Laboratories for Materials Science and Technology, Dübendorf, Switzerland

**S. Budhe** University of Girona, Girona, Spain

**R.D.S.G. Campilho** Instituto Politécnico do Porto, Porto, Portugal; Universidade Lusófona do Porto, Porto, Portugal

**J.P. Conte** University of California, La Jolla, CA, USA

**J. Costa** University of Girona, Girona, Spain

**L.F.M. da Silva** Universidade do Porto, Porto, Portugal

**G. Giuliese** Università di Parma, Parma, Italy

**M. Gobbato** Risk Management Solutions Inc., Newark, CA, USA

**T.A. Hafiz** University of Bristol, Bristol, UK

**A. Jamil** Politecnico di Milano, Milan, Italy

**T. Keller** École Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland

**M. Kittur** Naval Air System Command, Patuxent River, MD, USA

**J.B. Kosmatka** University of California, La Jolla, CA, USA

**F. Moroni** Università di Parma, Parma, Italy

**P. Naghipour** NASA Glenn Research Center, Cleveland, OH, USA

**A. Pirondi** Università di Parma, Parma, Italy

**J. Renart** University of Girona, Girona, Spain

**A. Rodríguez-Bellido** AIRBUS Operations, Madrid, Spain

**R. Sarfaraz** École Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland

**C. Sarrado** University of Girona, Girona, Spain

**W. Seneviratne** Wichita State University, Wichita, KS, USA

**M. Shahverdi** École Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland

**J. Tomblin** Wichita State University, Wichita, KS, USA

**A. Turon** University of Girona, Girona, Spain

**A.P. Vassilopoulos** École Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland

# Woodhead Publishing Series in Composites Science and Engineering

- 1 **Thermoplastic aromatic polymer composites**  
*F. N. Cogswell*
- 2 **Design and manufacture of composite structures**  
*G. C. Eckold*
- 3 **Handbook of polymer composites for engineers**  
*Edited by L. C. Hollaway*
- 4 **Optimisation of composite structures design**  
*A. Miravete*
- 5 **Short-fibre polymer composites**  
*Edited by S. K. De and J. R. White*
- 6 **Flow-induced alignment in composite materials**  
*Edited by T. D. Papathanasiou and D. C. Guell*
- 7 **Thermoset resins for composites**  
*Compiled by Technolex*
- 8 **Microstructural characterisation of fibre-reinforced composites**  
*Edited by J. Summerscales*
- 9 **Composite materials**  
*F. L. Matthews and R. D. Rawlings*
- 10 **3-D textile reinforcements in composite materials**  
*Edited by A. Miravete*
- 11 **Pultrusion for engineers**  
*Edited by T. Starr*
- 12 **Impact behaviour of fibre-reinforced composite materials and structures**  
*Edited by S. R. Reid and G. Zhou*
- 13 **Finite element modelling of composite materials and structures**  
*F. L. Matthews, G. A. O. Davies, D. Hitchings and C. Soutis*
- 14 **Mechanical testing of advanced fibre composites**  
*Edited by G. M. Hodgkinson*
- 15 **Integrated design and manufacture using fibre-reinforced polymeric composites**  
*Edited by M. J. Owen and I. A. Jones*
- 16 **Fatigue in composites**  
*Edited by B. Harris*
- 17 **Green composites**  
*Edited by C. Baillie*
- 18 **Multi-scale modelling of composite material systems**  
*Edited by C. Soutis and P. W. R. Beaumont*


- 
- 19 **Lightweight ballistic composites**  
*Edited by A. Bhatnagar*
  - 20 **Polymer nanocomposites**  
*Y-W. Mai and Z-Z. Yu*
  - 21 **Properties and performance of natural-fibre composite**  
*Edited by K. Pickering*
  - 22 **Ageing of composites**  
*Edited by R. Martin*
  - 23 **Tribology of natural fiber polymer composites**  
*N. Chand and M. Fahim*
  - 24 **Wood-polymer composites**  
*Edited by K. O. Niska and M. Sain*
  - 25 **Delamination behaviour of composites**  
*Edited by S. Sridharan*
  - 26 **Science and engineering of short fibre reinforced polymer composites**  
*S-Y. Fu, B. Lauke and Y-M. Mai*
  - 27 **Failure analysis and fractography of polymer composites**  
*E. S. Greenhalgh*
  - 28 **Management, recycling and reuse of waste composites**  
*Edited by V. Goodship*
  - 29 **Materials, design and manufacturing for lightweight vehicles**  
*Edited by P. K. Mallick*
  - 30 **Fatigue life prediction of composites and composite structures**  
*Edited by A. P. Vassilopoulos*
  - 31 **Physical properties and applications of polymer nanocomposites**  
*Edited by S. C. Tjong and Y-W. Mai*
  - 32 **Creep and fatigue in polymer matrix composites**  
*Edited by R. M. Guedes*
  - 33 **Interface engineering of natural fibre composites for maximum performance**  
*Edited by N. E. Zafeiropoulos*
  - 34 **Polymer-carbon nanotube composites**  
*Edited by T. McNally and P. Pötschke*
  - 35 **Non-crimp fabric composites: Manufacturing, properties and applications**  
*Edited by S. V. Lomov*
  - 36 **Composite reinforcements for optimum performance**  
*Edited by P. Boisse*
  - 37 **Polymer matrix composites and technology**  
*R. Wang, S. Zeng and Y. Zeng*
  - 38 **Composite joints and connections**  
*Edited by P. Camanho and L. Tong*
  - 39 **Machining technology for composite materials**  
*Edited by H. Hocheng*
  - 40 **Failure mechanisms in polymer matrix composites**  
*Edited by P. Robinson, E. S. Greenhalgh and S. Pinho*
  - 41 **Advances in polymer nanocomposites: Types and applications**  
*Edited by F. Gao*
  - 42 **Manufacturing techniques for polymer matrix composites (PMCs)**  
*Edited by S. Advani and K-T. Hsiao*

- 
- 43 **Non-destructive evaluation (NDE) of polymer matrix composites: Techniques and applications**  
*Edited by V. M. Karbhari*
- 44 **Environmentally friendly polymer nanocomposites: Types, processing and properties**  
*S. S. Ray*
- 45 **Advances in ceramic matrix composites**  
*Edited by I. M. Low*
- 46 **Ceramic nanocomposites**  
*Edited by R. Banerjee and I. Manna*
- 47 **Natural fibre composites: Materials, processes and properties**  
*Edited by A. Hodzic and R. Shanks*
- 48 **Residual stresses in composite materials**  
*Edited by M. Shokrieh*
- 49 **Health and environmental safety of nanomaterials: Polymer nanocomposites and other materials containing nanoparticles**  
*Edited by J. Njuguna, K. Pielichowski and H. Zhu*
- 50 **Polymer composites in the aerospace industry**  
*Edited by P. E. Irving and C. Soutis*
- 51 **Biofiber reinforcement in composite materials**  
*Edited by O. Faruk and M. Sain*
- 52 **Fatigue and fracture of adhesively-bonded composite joints: Behaviour, simulation and modelling**  
*Edited by A. P. Vassilopoulos*


# Contents

List of contributors	xi
Woodhead Publishing Series in Composites Science and Engineering	xiii
<b>Part One Introduction to fatigue and fracture of adhesively-bonded composite joints</b>	<b>1</b>
<b>1 Investigating the performance of adhesively-bonded composite joints: standards, test protocols, and experimental design</b>	<b>3</b>
<i>A.J. Brunner</i>	
1.1 Introduction	3
1.2 Standards and test protocols for experimental fatigue and fracture testing of adhesively-bonded composite joints	7
1.3 Standards and test protocols for fatigue and fracture testing of pultruded glass-fiber reinforced polymer-matrix (GFRP) profiles	14
1.4 Standards and test protocols for determining environmental effects in fatigue, fracture, and durability testing	22
1.5 Standards and test protocols for modeling and simulation of fracture and fatigue behavior	24
1.6 Summary and future trends	26
1.7 Sources of further information and advice	28
Acknowledgments	30
References	30
Appendix: list of abbreviations	42
<b>2 Design of adhesively-bonded composite joints</b>	<b>43</b>
<i>L.F.M. da Silva, R.D.S.G. Campilho</i>	
2.1 Introduction	43
2.2 Factors affecting joint strength	48
2.3 Methods to increase joint strength	59
2.4 Hybrid joints	63
2.5 Repair techniques	66
2.6 Conclusions	68
References	68

<b>3</b>	<b>Understanding fatigue loading conditions in adhesively-bonded composite joints</b>	<b>73</b>
	<i>R. Sarfaraz</i>	
3.1	Introduction	73
3.2	Fatigue data	75
3.3	Tensile versus compressive fatigue	75
3.4	Effects of fatigue loading parameters	76
3.5	Future trends	86
3.6	Sources of further information and advice	86
	References	86
<b>Part Two</b>	<b>Fatigue and fracture behaviour of adhesively-bonded composite joints</b>	<b>91</b>
<b>4</b>	<b>Mode I fatigue and fracture behaviour of adhesively-bonded carbon fibre-reinforced polymer (CFRP) composite joints</b>	<b>93</b>
	<i>R.D.S.G. Campilho, L.F.M. da Silva</i>	
4.1	Introduction	93
4.2	Carbon fibre-reinforced polymer (CFRP) composite joints	96
4.3	Preparation and testing of CFRP joints in mode I	98
4.4	Fatigue characterization by the <i>S-N</i> approach	102
4.5	Fatigue characterization by the fatigue crack growth (FCG) approach	104
4.6	Fracture modes of CFRP joints in mode I	113
4.7	Conclusions	116
	References	117
<b>5</b>	<b>Mode I fatigue behaviour and fracture of adhesively-bonded fibre-reinforced polymer (FRP) composite joints for structural repairs</b>	<b>121</b>
	<i>J. Renart, J. Costa, C. Sarrado, S. Budhe, A. Turon, A. Rodríguez-Bellido</i>	
5.1	Introduction	121
5.2	Configuration of the bonded joint	122
5.3	Test generalities	124
5.4	Fatigue testing	131
5.5	Effect of waviness in crack growth rate curves	139
5.6	Design and simulation approaches	141
5.7	Conclusions	143
	Acknowledgements	144
	References	144

<b>6</b>	<b>Mode I fatigue and fracture behavior of adhesively-bonded pultruded glass fiber-reinforced polymer (GFRP) composite joints</b>	<b>149</b>
	<i>A.P. Vassilopoulos, M. Shahverdi, T. Keller</i>	
6.1	Introduction	149
6.2	Experimental investigation of adhesively-bonded pultruded glass fiber-reinforced polymer (GFRP) joints	155
6.3	Interpretation of the fatigue/fracture experimental results and discussion	158
6.4	Fracture mechanics data analysis	168
6.5	Fracture mechanics modeling	173
6.6	Conclusions	181
	References	182
<b>7</b>	<b>Mixed-mode fatigue and fracture behavior of adhesively-bonded composite joints</b>	<b>187</b>
	<i>M. Shahverdi, A.P. Vassilopoulos</i>	
7.1	Introduction	187
7.2	Mixed-mode fatigue and fracture experimental investigation	191
7.3	Fatigue and fracture data analysis	201
7.4	Results and discussion	209
7.5	Conclusions	215
	References	220
<b>8</b>	<b>Fatigue and fracture behavior of adhesively-bonded composite structural joints</b>	<b>225</b>
	<i>A.P. Vassilopoulos, T. Keller</i>	
8.1	Introduction	225
8.2	Experimental investigation of adhesively-bonded structural joints – experimental program description	227
8.3	Interpretation of quasi-static and fatigue/fracture experimental data	230
8.4	Analysis of the fracture mechanics measurements	243
8.5	Conclusions	252
	References	253
<b>9</b>	<b>Block and variable amplitude fatigue and fracture behavior of adhesively-bonded composite structural joints</b>	<b>257</b>
	<i>A.P. Vassilopoulos</i>	
9.1	Introduction	257
9.2	Experimental investigation of the block and variable amplitude fatigue behavior of adhesively-bonded joints	260
9.3	Experimental results and discussion of the effect of loading	269
9.4	Conclusions	283
	References	285

<b>10</b>	<b>Durability and residual strength of adhesively-bonded composite joints: the case of F/A-18 A–D wing root stepped-lap joint</b>	<b>289</b>
	<i>W. Seneviratne, J. Tomblin, M. Kittur</i>	
10.1	Introduction	289
10.2	Bonded joint applications in F/A-18	290
10.3	Stress analysis of stepped-lap joints	291
10.4	End-of-life residual strength evaluation of wing root stepped-lap joint	293
10.5	Remaining life after fleet service	302
10.6	Inner-wing full-scale fatigue test	315
10.7	Conclusions	318
	Acknowledgments	319
	References	320
<b>Part Three</b>	<b>Modelling fatigue and fracture behaviour</b>	<b>321</b>
<b>11</b>	<b>Simulating mode I fatigue crack propagation in adhesively-bonded composite joints</b>	<b>323</b>
	<i>M.M. Abdel Wahab</i>	
11.1	Introduction	323
11.2	Finite element (FE) modelling	324
11.3	Fracture mechanics (FM) approach	329
11.4	Cohesive zone model (CZM) approach	335
11.5	Mixed CZM and FM approach	340
11.6	Conclusions	342
	References	343
<b>12</b>	<b>Simulating the effect of fiber bridging and asymmetry on the fracture behavior of adhesively-bonded composite joints</b>	<b>345</b>
	<i>M. Shahverdi, A.P. Vassilopoulos, T. Keller</i>	
12.1	Introduction	345
12.2	Experimental investigation of asymmetry and fiber-bridging effects	348
12.3	Finite element modeling	354
12.4	Results and discussion of asymmetry and fiber-bridging effects	360
12.5	Conclusions	364
	References	365
<b>13</b>	<b>Simulating the mixed-mode fatigue delamination/debonding in adhesively-bonded composite joints</b>	<b>369</b>
	<i>A. Pirondi, G. Giuliese, F. Moroni, A. Bernasconi, A. Jamil</i>	
13.1	Introduction to the simulation of fatigue delamination/debonding	369

13.2	Cohesive zone and virtual crack closure technique (VCCT) model formulation	376
13.3	Comparison of cohesive zone and VCCT on fatigue delamination/debonding	391
13.4	Conclusions	397
	References	397
<b>14</b>	<b>Predicting the fatigue life of adhesively-bonded composite joints under mode I fracture conditions</b>	<b>401</b>
	<i>T.A. Hafiz, M.M. Abdel Wahab</i>	
14.1	Introduction	401
14.2	Characterization of fatigue in bonded joints	402
14.3	Analytical approach to fatigue life prediction of adhesively-bonded joints	404
14.4	Finite element analysis approach to fatigue life prediction of adhesively-bonded joints	412
14.5	Validation of the finite element approach	415
14.6	Conclusions	415
	References	416
<b>15</b>	<b>Predicting the fatigue life of adhesively-bonded composite joints under mixed-mode fracture conditions</b>	<b>419</b>
	<i>P. Naghipour</i>	
15.1	Introduction	419
15.2	Diverse approaches to modeling fatigue life of composite materials	420
15.3	Various cohesive zone models for cyclic delamination	421
15.4	Cohesive zone model for cyclic delamination incorporating the Paris fatigue law	426
15.5	Cohesive zone model for cyclic delamination incorporating the Paris fatigue law and a mixed-mode cohesive area	430
15.6	Modeling cyclic mixed-mode delamination using the developed cohesive zone technique	431
15.7	Conclusions and future trends	439
	References	439
<b>16</b>	<b>Predicting the fatigue life of adhesively-bonded structural composite joints</b>	<b>443</b>
	<i>A.P. Vassilopoulos</i>	
16.1	Introduction	443
16.2	$S-N$ formulations for composites and adhesively-bonded composite joints	448
16.3	Comparison of existing fatigue models	456
16.4	Discussion on the $S-N$ formulations	465


16.5	Constant life diagram (CLD) formulations for composites and adhesively-bonded composite joints	467
16.6	Comparison of existing constant life diagram (CLD) formulations	478
16.7	Conclusions	486
	Acknowledgments	487
	References	487
<b>17</b>	<b>Developing an integrated structural health monitoring and damage prognosis (SHM-DP) framework for predicting the fatigue life of adhesively-bonded composite joints</b>	<b>493</b>
	<i>M. Gobbato, J.B. Kosmatka, J.P. Conte</i>	
17.1	Introduction	493
17.2	Proposed reliability-based structural health monitoring and damage prognosis (SHM-DP) framework for fatigue damage prognosis	495
17.3	Recursive Bayesian characterization of the current state of damage	500
17.4	Probabilistic load hazard analysis	505
17.5	Probabilistic mechanics-based debonding evolution analysis	507
17.6	Probabilistic characterization of global system performance	511
17.7	Damage prognosis analysis	513
17.8	Effectiveness of proposed methodology in predicting the remaining time to failure	516
17.9	Future trends	519
17.10	Conclusions, recommendations, and additional sources of information	520
	References	521
<b>Index</b>		<b>527</b>