
Comptes Rendus des JNC 17 - Poitiers 2011

1

L’Emploi de Plaques 0/90 Asymétriques Pour la Caractérisation des
Phénomènes de Thermo-Oxydation dans les Matériaux Composites

à Haute Température

The Employment of 0/90 Unsymmetric Plates for the Characterisation of the
Thermo-Oxidation Behaviour of Composite Materials at High Temperatures

M. Minervino 1, M. Gigliotti 1, M.C. Lafarie-Frenot1 et J.C. Grandidier1

1: Institut Pprime – CNRS – ENSMA – Université de Poitiers – UPR 3346

Département Physique et Mécanique des Matériaux
ENSMA – Téléport 2 – 1, Avenue Clément Ader – BP 40109

F86961 FUTUROSCOPE CHASSENEUIL Cedex
e-mail : matteo.minervino@ensma.fr, marco.gigliotti@ensma.fr,

marie-christine.lafarie@ensma.fr, jean-claude.grandidier@ensma.fr

Résumé

Bien que la thermo oxydation des polymères organiques soit bien caractérisée dans la littérature, pour les composites
beaucoup de verrous restent à lever. Dans cet article, nous proposons l’emploi de plaques 0/90 asymétriques pour la
caractérisation des phénomènes de thermo oxydation dans les matériaux composites pour applications à hautes
températures (150°C). A travers une mesure expérimentale de la courbure résiduelle de ces plaques à température
ambiante nous avons calibré un modèle, basé sur la méthode de Rayleigh-Ritz, prenant en compte à la fois les
déformations d’origine thermique, l’évolution des propriétés de la matrice suite au vieillissement thermo oxydant ainsi
que les déformations d’origine chimique affectant la matrice. Des plaques 0/90 asymétriques en matériau composite
IM7/977-2 ont été vieillies pendant 1000h à 150°C et refroidies régulièrement à température ambiante afin d’effectuer
les mesures. Un paramètre rendant compte de l’effet du renfort fibreux sur le développement de déformations chimiques
a été identifié par comparaison avec les données expérimentales.

Abstract

Though thermo oxidation of resin materials has been comprehensively studied in literature, the behaviour of composites
needs to be understood in more detail. In this article we propose the use of 0/90 unsymmetric plates for the
characterisation of the thermo-oxidation behaviour of composites at high temperatures (150°C). A model based on the
Rayleigh-Ritz method for the prediction of the residual curvature of such plates is developed and compared to the
experimental curvature measures at room temperature. The model takes into account thermal strains, matrix properties
changes due to aging and chemical strains due to the thermo oxidation affecting the resin. IM7/977-2 0/90 unsymmetric
composite plates have been aged up to 1000 hours at 150°C and periodically cooled to room temperature for curvature
measurement. A parameter taking into account the effect of the fibre reinforcement on chemical strains has been
identified through comparison with the experimental results.

Mots Clés : Plaques 0/90 asymétriques, Vieillissement thermo oxydant, Mesure des courbures résiduelles, Méthode de
Rayleigh Ritz.
Keywords : 0/90 unsymmetric plate, Thermo-oxidation aging, Residual curvature measurement, Rayleigh Ritz method.

1. Introduction

Dans le but de réduire le poids des structures aéronautiques, les matériaux composites à matrice
organique (CMO) sont en train de remplacer progressivement les matériaux métalliques dans une
gamme de températures assez variées, entre – 50°C et 200°C (panneaux d’ailes et de fuselage, mats-
réacteurs, …). L’exposition des CMOs à des températures « élevées » (dans tous les cas inférieures
aux températures de transition vitreuse des résines) nécessite la compréhension des phénomènes de
dégradation qui ont lieu à ces températures.
La thermo oxydation des résines organiques [1-2] consiste en un phénomène couplé de diffusion-
réaction qui a lieu dans les sites d’oxydation présents dans la structure atomique de la matière [3].

Comptes Rendus des JNC 17 - Poitiers 2011

2

Plusieurs études ont été réalisées dans le but de bien modéliser les différents aspects, physiques et
chimiques, de la dégradation induite par la thermo oxydation dans ces matériaux [4-12]. Pour
décrire les phénomènes d’oxydation, un modèle mécanistique a été développé par Colin et Verdu
[3]. Celui-ci permet d’obtenir les cinétiques d’évolution en concentration des différentes espèces
chimiques qui participent à la réaction d’oxydation. L’oxydation peut conduire à l’amorçage
d’endommagements superficiels sans qu’aucun chargement mécanique extérieur soit appliqué [1-2].
La fragilisation du matériau est principalement due au changement de la structure atomique dans la
couche oxydée, au niveau macromoléculaire par scission de liaisons chimiques. D’autre part la
thermo oxydation engendre une variation locale de densité et de masse, la formation de
déformations résiduelles irréversibles [13] et une augmentation locale des modules élastiques de la
résine, qui conduit à la formation de contraintes résiduelles, à l’amorçage de défauts et à la
dégradation du matériau [14-16].
Le rôle joué par la présence des renforts en carbone n’a pas encore été identifié complètement. La
présence du carbone semble avoir un effet stabilisant [17-18] alors que l’interphase fibre – matrice
semble constituer un chemin privilégié pour la diffusion de l’oxygène, en accélérant sa pénétration
à l’intérieur du composite, selon la direction des fibres [19]. De plus, l’effet du renfort fibreux sur la
déformation d’origine chimique de la résine est largement méconnu.
Dans cet article, nous proposons l’emploi de plaques 0/90 asymétriques pour la caractérisation des
phénomènes de thermo oxydation dans les matériaux composites pour applications à hautes
températures. Ces plaques montrent déjà à température ambiante une courbure résiduelle liée aux
contraintes de cuisson [20] et peuvent être affectées par des déformations d’origine hygroscopique
[21] et par les variations des propriétés et les déformations chimiques induites par la thermo
oxydation. L’idée est donc de suivre l’évolution de ces courbures au cours du vieillissement
thermo-oxydant.
Des plaques rectangulaires 0/90 asymétriques réalisée en matériau composite IM7/977-2,
préalablement séchées, ont été vieillies à 150°C dans un environnement oxydant pendant 1000h et
refroidies régulièrement à température ambiante afin d’effectuer les mesures des courbures.
Parallèlement un modèle basé sur la méthode de Rayleigh-Ritz, prenant en compte à la fois les
déformations d’origine thermique, l’évolution des propriétés de la matrice suite au vieillissement
thermo oxydant ainsi que les déformations d’origine chimique affectant la matrice a été développé
et confronté aux mesures expérimentales: un paramètre rendant compte de l’effet du renfort fibreux
sur le développement de déformations chimiques a été identifié au travers de cette comparaison.
Le paragraphe 2 résume le protocole des essais expérimentaux, le paragraphe 3 présente une
description du modèle employé. La comparaison entre les simulations numériques et les mesures
expérimentales, présentée dans paragraphe 4, permet l’identification des paramètres du modèle.
Pour finir, le paragraphe 5 résume les principales conclusions du travail.

2. Protocole expérimental

Les plaques 0/90 asymétriques (Fig. 1a), réalisées en matériau composite IM7/977-2, ont pour
dimensions 200 mm x 20 mm x 2 mm et sont constituées par deux plis unidirectionnels croisés
d’épaisseur 1 mm chacun.
Les courbures résiduelles (Fig. 1b) ont été mesurées à l’aide de l’Eq. 1 en faisant l’hypothèse que la

h

ρxx
Plan de base

Comptes Rendus des JNC 17 - Poitiers 2011

3

Fig. 1. (a) Plaques 0/90 asymétriques (b) Schéma du principe de mesure des courbures.

déformée de la plaque dans la direction longitudinale est un arc de cercle et donc que sa courbure
est constante sur toute sa longueur.

 0
2

L
sinh2h

xx

x22
xxxx

2 =








ρ
ρ+ρ− (Eq.1)

Dans l’Eq. 1, h représente le déplacement du milieu de la plaque par rapport au plan de base (Fig.
1b) xxρ est le rayon de courbure longitudinale que l’on veut mesurer (soit l’inverse de la

courbure xxk) et Lx est la longueur.
Les mesures de h ont été effectuées en utilisant un comparateur mécanique Tesa Digico 10, avec
une précision de 1/1000 de mm. La masse des échantillons a été mesurée à l’aide d’une balance
Sartorius, avec une précision de 0.01 mg.
Le protocole expérimental comprend deux phases:

- une phase de séchage, dans un four sous vide à 80°C pendant environ 10 jours, engendrant
un état initial sec,

- une phase de vieillissement dans une enceinte ventilée à 150 °C pendant 1000h sous air
atmosphérique, en utilisant des sels de silice pour la minimisation de l’humidité de
l’enceinte.

Après 1000h l’essai de vieillissement a été arrêté suite à l’apparition de fissures superficielles;
l’étude du couplage entre la thermo oxydation et l’endommagement sort du cadre de cet article.

Fig. 2. Evolution de la masse moyenne au cours du temps de vieillissement des plaques 0/90 asymétriques, comparée
avec des données expérimentales issues de la littérature [27]

La Fig. 2 montre l’évolution de la masse des éprouvettes en fonction du temps, à partir de l’état
initial sec (t = 0) jusqu’à 1000h ; la figure illustre également des données expérimentales issues de
la littérature [27] concernant l’évolution de la masse au cours du temps d’éprouvettes
unidirectionnelles avec des fibres respectivement parallèles (type A) et perpendiculaires (type B) à
la surface exposée.
La perte de masse (environ -0.05 % après 1000h) des éprouvettes 0/90 asymétriques est cohérente
avec le processus de thermo oxydation et – à 1000 heurs – son niveau se situe entre ceux des
échantillons UD de type A et B, respectivement.
La Fig. 3 présente l’évolution de la courbure moyenne des plaques 0/90 au cours du temps de
vieillissement, à partir de l’état initial sec (t = 0) jusqu’à 1000h : une sensible augmentation

Comptes Rendus des JNC 17 - Poitiers 2011

4

(environ 1,6 % après 1000h) de la courbure peut être appréciée et le comportement en fonction du
temps est approximativement linéaire.

Fig. 3. Evolution de la courbure moyenne des plaques 0/90 asymétriques au cours du vieillissement.

3. Modèle numérique pour la simulation de la déformation des plaques composites 0/90

soumises à un environnement thermo oxydant

Un modèle numérique employant la méthode de Rayleigh-Ritz [26] a été développé pour la
simulation de la déformation de plaques composites 0/90 soumises à un environnement thermo
oxydant.
Qualitativement, ce modèle est basé sur la définition d’un potentiel thermoélastique prenant en
compte à la fois les déformations d’origine thermique, l’évolution des propriétés de la matrice liée
au vieillissement thermo oxydant ainsi que les déformations d’origine chimique affectant la matrice.
La distorsion de la plaque est obtenue en minimisant ce potentiel par rapport aux degrés de liberté
du champ de déplacement admissible approché. Cette étape de minimisation mène à un système
d’équations nonlinéaires pour la résolution duquel un algorithme de Newton-Raphson a eté
développé en utilisant le logiciel Matlab®.

3.1 Construction du potentiel thermoélastique prenant en compte les effets de la thermo oxydation

L’expression du potentiel est présentée dans l’Eq. 2 :

 ∫ 






 −−=Π
V

SHCT dVε:Q:εε:Q:εε:Q:ε
2

1
 (Eq. 2)

dans laquelle V est le volume total de la plaque (d’épaisseur e, longueur Lx et largeur Ly), Q est la

matrice de rigidité du matériau (contraintes planes), T
ε le vecteur des déformations d’origine

thermique et SHC
ε le vecteur des déformations irréversibles d’origine chimique du pli composite.

Le vecteur des déformations d’origine thermiques du pli composite est donné par (dans le repère
principal du pli) :

















∆α
∆α

=
0

T

T

ε T

L
T (Eq.3)

Comptes Rendus des JNC 17 - Poitiers 2011

5

où T∆ représente la différence entre la température de cuisson et la température ambiante, Lα et

Tα sont, respectivement, les coefficients de dilatation thermique longitudinal et transverse du pli
composite.
Le vecteur des déformations d’origine chimique du pli composite affecté par la thermo oxydation

SHC
ε est donné par (dans le repère principal du pli) :

















=
0

εc

0

ε
SHSHC (Eq.4)

D’après l’Eq. 4, les déformations d’origine chimique du pli composite, qui n’affectent que la
matrice, se manifestent uniquement dans la direction transverse aux fibres : le paramètre c rend
compte de l’ « effet composite », c'est-à-dire, du rôle mécanique joué par la présence des fibres sur

la déformation d’origine chimique de la matrice, SH
ε .

La déformation d’origine chimique irréversible de la matrice (SH
ε) est exprimée par ([3]) :

 








ρ
ρ∆−∆=∆=
000

SH

m

m

3

1

V

V

3

1
ε (Eq.5)

où ∆V, ∆m et ∆ρ expriment respectivement la variation de volume, de masse et de densité de la
résine au cours de l’oxydation - calculées à travers le modèle mécanistique [3] – par rapport à leurs
valeurs initiales V0, m0 et ρ0.
Le comportement du matériau est supposé élastique linéaire mais les effets de l’oxydation sur les
propriétés mécaniques de la matrice, et donc du composite, sont pris en compte. Plus de détails sur
la modélisation du comportement du matériau composite affecté par la thermo oxydation sont
présentés dans [26].

3.2 Champ de déplacement approché pour la méthode de Rayleigh-Ritz

Le champ de déformations ε est lié au champ de déplacements du plan moyen (u, v, w) de la plaque
à travers les relations non linéaires suivantes (plaque de Von-Karman) :

























∂∂
∂−

∂
∂−

∂
∂−

=
















=

yx

w
zε

y

w
zε

x

w
zε

ε

ε

ε

ε

2
0
xy

2

2
0
yy

2

2
0
xx

xy

yy

xx

 










































∂
∂










∂
∂+

∂
∂+

∂
∂










∂
∂+

∂
∂










∂
∂+

∂
∂

=
















y

w

x

w

x

v

y

u

2

1

y

w

2

1

y

v

x

w

2

1

x

u

ε

ε

ε 2

2

0
xy

0
yy

0
xx

 (Eq.6)

Une correcte définition du champ de déplacement (u, v, w) approché est essentielle pour représenter
au mieux la distorsion de la plaque : un premier choix consiste à utiliser les champs de déplacement
polynomiaux proposés par Hyer [22], caractérisés par 4 termes (degrés de libertés). Gigliotti et al.
[23] ont montré que ce champ n’est pas capable de décrire correctement le comportement de
plaques rectangulaires. Un nouveau champ de déplacement polynomial (Eq. 7), caractérisé par 12
termes (c1 – c12), a été développé à partir de la solution exacte de Ashwell [24] pour la flexion
nonlinéaire d’une plaque isotrope et en utilisant des considérations géométriques sur la déformée du
plan moyen similaires à celles effectuées par Galletly et Guest [25].

Comptes Rendus des JNC 17 - Poitiers 2011

6

6

6
6

5
4

4
4

3
2

2
2

1 ycxcycxcycxc)y,x(w +++++=
4

11
2

9
112

5
9

53
7

51
7

3
5

31
32

17 xycxycxc
11

18
xcc

3

8
xcc

7

12
xc

7

8
xcc

5

8
xc

3

2
xc)y,x(u ++−−−−−−= (Eq.7)

112
6

9
64

7
62

72
4

5
42

32
2

4
12

2
108 yc

11

18
ycc

3

8
ycc

7

12
yc

7

8
ycc

5

8
yc

3

2
yxcyxcyc)y,x(v −−−−−−++=

Une comparaison entre les modèles présentés (Fig. 4) montre que, dans le cas d’une plaque isotrope
rectangulaire (Lx/Ly = 10) soumise à un moment fléchissant simple M0, le modèle à 12 termes
s’approche mieux de celui d’Hyer (4 termes) au résultat exact calculé par Ashwell. Dans le cas
d’une plaque carrée (Fig. 5) la différence entre les deux modèles est négligeable.

Fig. 4. Simulations numériques des courbures moyennes (kxx) et (kyy) : comparaison entre différents modèles
(Plaque isotrope rectangulaire Lx/Ly = 10 soumise à un moment fléchissant simple).

Fig. 5. Simulations numériques des courbures moyennes (kxx) et (kyy) : comparaison entre différents modèles
(Plaque isotrope rectangulaire Lx/Ly = 1 soumise à un moment fléchissant simple).

Dans la suite le modèle de déplacement utilisant 12 termes sera employé pour la prédiction des
champs de déplacement de plaques composites 0/90 asymétriques affectées par la thermo
oxydation.

Comptes Rendus des JNC 17 - Poitiers 2011

7

4. Comparaison numérique – expérimentale : identification des paramètres

Afin d’identifier les paramètres du modèle, une comparaison entre les données expérimentales et les
résultats numériques a été mise en place. Il faut tout d’abord souligner que l’évolution de la
courbure au cours du vieillissement thermo-oxydant est significative et expérimentalement
mesurable (après 1000h de vieillissement l’augmentation de courbure est d’environ 1.5% par
rapport à la valeur initiale). D’autre part, une analyse paramétrique du modèle montre que la
courbure résulte surtout des déformations d’origine chimique, et est donc très sensible à la valeur du
paramètre c apparaissant dans l’Eq. 4.
La Fig. 6a montre les résultats des simulations numériques des courbures des plaques 0/90
asymétriques en fonction du temps de vieillissement (jusqu’à 1000h) et en fonction du paramètre c:
la comparaison avec les données expérimentales (Fig. 6b) permet l’identification de c, qui est dans
le cas considéré est égal à 0.01.

Fig. 6. Evolution de la courbure longitudinale (variation rélative) au cours du vieillissement et comparaison avec les
données expérimentales pour différentes valeurs de c (a) et pour c égal à 0.01 (b).

La comparaison entre simulations numériques et mesures expérimentales en termes de valeurs
absolues de courbure longitudinale (Figs. 7a et 7b) permettent de compléter la procédure
d’identification et de déterminer le coefficient de dilatation thermique transversale αT du pli
composite, en faisant l’hypothèse que le coefficient de dilatation longitudinal, αL, est égal à zéro.

Fig. 7. Evolution de la courbure longitudinale (valeur absolue) au cours du vieillissement et comparaison avec les
données expérimentales, pour différentes valeurs de déformation thermique (a) et pour celle identifiée (b).

Comptes Rendus des JNC 17 - Poitiers 2011

8

Les deux courbes sont en bon accord pour 004653.0TT =∆α ; en prenant ∆T = - 180°C

(température de cuisson de l’ordre de 200°C) on identifie 16
T C10*85.25 −− °=α , valeur typique

pour un pli composite de type carbone - époxy.

5. Conclusions

Les plaques 0/90 asymétriques représentent un moyen expérimental intéressant pour la
caractérisation du comportement en thermo oxydation de matériaux composites pour applications à
hautes températures.
A partir de la connaissance du comportement au cours du vieillissement de la résine seule, un
modèle numérique – prenant en compte à la fois les déformations thermiques, les déformations
d’origine chimique et l’effet de la thermo oxydation sur les propriétés du matériau – a été mis en
place pour la prédiction des courbures résiduelles de ces plaques. Dans ce modèle le rôle joué par
les fibres dans le composite est pris en charge par un unique paramètre c.
La comparaison entre la prédiction numérique et la mesure expérimentale de l’évolution des
courbures au cours du vieillissement a permis l’identification du paramètre c.
Dans de futures communications cette approche sera améliorée en prenant en compte une loi de
comportement viscoélastique du matériau dans le modèle numérique et en effectuant des mesures
des courbures à la température de vieillissement pour mieux saisir le rôle éventuel de la relaxation
des déformations résiduelles à hautes températures.

Références
[1] K.J. Bowles, D. Jayne, T.A. Leonhardt, D. Bors, « Thermal stability relationships between PMR-15 resin and its

composites ». Journal of Advanced Materials, Vol. 26, 1994.
[2] M.A.B. Meador, C.E. Lowell, P.J. Cavano and P. Herrera-Fierro, « On the Oxidative Degradation of Nadic

Endcapped Polyimides: I. Effect of Thermocycling on Weight Loss and Crack Formation ». High Performance
Polymers, Vol. 8, pp. 363-379, 1996.

[3] X. Colin, J. Verdu, « Strategy for studying thermal oxidation of organic matrix composites ». Composites Science
and Technology, Vol. 65, pp. 411-419, 2005.

[4] X. Colin, A. Mavel, C. Marais, J. Verdu, « Interaction between Crack and Oxidation in Organic Matrix
Composites ». Journal of Composite Materials, Vol. 39, pp. 1371-1389, 2005.

[5] S.S. Wang, X. Chen, « Computational micromechanics for high-temperature constitutive equations of polymer-
matrix composites with oxidation reaction, damage, and degradation ». Journal of Engineering Materials and
Technology, Vol. 128, pp. 81-89, 2006.

[6] S.S. Wang, X. Chen, A. Skontorp, « High temperature mechanics modelling and experiments of thermal oxidation,
degradation and damage evolution in carbon fiber/polyimide composites ». Proc. American Society for
Composites 18th Technical Conference, University of Florida, Gainesville, 2003.

[7] K.V. Pochiraju, G.P. Tandon, « Modeling themo-oxidation layer growth in high temperature resins ». Journal of
Engineering Materials and Technology, Vol. 128, pp. 107-116, 2006.

[8] G.P. Tandon, K.V. Pochiraju, G.A. Schoppner, « Modeling of oxidative development in PMR-15 resin ». Polymer
Degradation and Stability, Vol. 91, pp. 1861-1869, 2006.

[9] J. Wise, K.T. Gillen, R.L. Clough, « Quantitative model for the time development of diffusion-limited oxidative
oxidation profiles ». Polymer, Vol. 38, pp. 1929-1944, 1997.

[10] M. Celina, J. Wise, D.K. Ottesen, K.T. Gillen, R.L. Clough, « Correlation of chemical and mechanical property
changes during oxidative degradation of neoprene ». Polymer Degradation and Stability, Vol. 68, pp. 171-184,
2000.

[11] H.L. McManus, B.J. Foch, R.A. Cunningham, « Mechanism-based modelling of long-term degradation ». J Comp
Tech and Research, Vol. 22, pp. 146-152, 2000.

[12] T.K. Tsotsis, « Long-term thermo-oxidative aging in composite materials: experimental methods ». Journal of
Composite Materials, Vol. 32, pp. 1115-1135, 1998.

[13] J. Decelle, N. Huet, V. Belleger, « Oxidation induced shrinkage for thermally aged epoxy networks ». Polymer
Degradation and Stability, Vol. 81, pp. 239-248, 2003.

[14] M.C. Lafarie-Frenot, J.C. Grandidier, M. Gigliotti, L. Olivier, X. Colin, J. Verdu, J. Cinquin, « Thermo-Oxidation
Behaviour of Composite Materials at High Temperatures: A Review of Research Activities Carried out Within the
COMEDI Program ». Polymer Degradation and Stability, Vol. 95, pp. 965-974, 2010.

[15] L. Olivier, N. Q. Ho, J. C. Grandidier, M. C. Lafarie-Frenot, « Characterization by Ultra-Micro Indentation of an
Oxidized Epoxy Polymer: Correlation with the Prediction of a Kinetic Model of Oxidation ». Polymer
Degradation and Stability, Vol. 93, pp. 489-497, 2008.

Comptes Rendus des JNC 17 - Poitiers 2011

9

[16] J. Verdu, X. Colin, « Physique des polymères à l’état solide ». H.S.e.R. Séguéla, pp. 109-140, 2006.
[17] V. Belleger, J. Decelle, N. Huet, « Ageing of carbon epoxy composite for aeronautic applications ». Composites:

Part B, Vol. 36, pp. 189-194, 2005.
[18] X. Colin, C. Marais, J. Verdu, « Kinetic modelling of the stabilizing effect of carbon fibres on thermal ageing of

thermoset matrix composites ». Composites Science and Technology, Vol. 65, pp. 117-127, 2005.
[19] K.V. Pochiraju, G.P. Tandon, G.A. Schoeppner, « Evolution of stress and deformations in high-temperature

polymer matrix composites during thermo-oxidative aging ». Mech Time-Depend Mater, Vol. 12, pp. 45-68, 2007.
[20] M. Gigliotti, M.R. Wisnom, K.D. Potter, « Development of Curvature during the Cure of AS4/8552 0/90

Unsymmetric Composite Plates ». Composites Science and Technology, Vol. 63, pp. 187, 2003.
[21] M. Gigliotti, J. Molimard, F. Jacquemin, A. Vautrin, « Transient and Cyclical Hygrothermoelastic Stress in

Laminated Composite Plates. Modelling and Experimental Assessment ». Mechanics of Materials, Vol. 39, pp.
729-745, 2007.

[22] M. W. Hyer, « Calculation of the Room-Temperature Shapes of Unsymmetric Laminates ». Journal of Composite
Materials, Vol. 15, pp. 296-310, 1981.

[23] M. Gigliotti, M.R. Wisnom, K.D. Potter, « Loss of bifurcation and multiple shapes of thin [0/90] unsymmetric
composite plates subject to thermal stress ». Composites Science and Technology, Vol. 64, pp. 109-128, 2004.

[24] D.G. Ashwell, « The Anticlastic Curvature of rectangular beams and plates ». Journal of Royal Aeronautical
Society, Vol. 54, pp. 780, 1950.

[25] D.A. Galletly, S.D. Guest, « Bistable composed slit tubes. I. A beam model ». International Journal of Solids and
Structures, Vol. 41, pp. 4517-4533, 2004.

[26] M. Gigliotti, J.C. Grandidier, M.C. Lafarie-Frenot, « The employment of 0/90 unsymmetric samples for the
characterisation of the thermo-oxidation behaviour of composite materials at high temperatures ». Composites
Structures, Vol. 93, pp. 2109-2119, 2011.

[27] M.C. Lafarie-Frenot, J.C. Grandidier, M. Gigliotti, L. Olivier, X. Colin, J. Verdu, J. Cinquin, « Thermo-oxidation
behaviour of composite materials at high temperatures: A review of research activities carried out within the
COMEDI program ». Polymer Degradation and Stability, Vol. 95, pp. 965-974, 2010.

