

HAL
open science

Characterization of residual stresses in a composite curved sandwich beam

Pascal Casari, Laurent Gornet

► **To cite this version:**

Pascal Casari, Laurent Gornet. Characterization of residual stresses in a composite curved sandwich beam. *EUROMECH*, 2003, Saint-Etienne, France. pp.672-678, 10.1016/j.compositesa.2005.05.020 . hal-01007979

HAL Id: hal-01007979

<https://hal.science/hal-01007979>

Submitted on 17 May 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Characterization of residual stresses in a composite curved sandwich beam

Pascal Casari, Laurent Gornet

GeM (Institut de Recherche en Génie Civil et Mécanique—UMR CNRS 6183), 2, rue de la Houssinière, BP 92208 44322 Nantes Cedex 3, France

Residual stresses are of great importance in ensuring geometrical stability of sandwich structures. Indeed, creep phenomena occur after manufacturing and can lead to unexpected deformations in sandwich shells. In order to assess these, a first experiment has been performed on the shell to provide an order of magnitude indication of the residual stresses by means of cutting to release the stresses. This approach is then extended to a sandwich beam extracted from the shell. This is completed by the thermo-mechanical characterisation of the skins in order to provide the properties required for modelling. Finally, a three-dimensional finite element model is presented, which includes both thermal and mechanical behaviour. Comparisons are made between the model and a heating experiment on the sandwich beam. The thermo-mechanical response of the beam is found to be particularly sensitive to the thermal properties of the constituents.

Keywords: Sandwich structure; B. Residual stress; C. Finite element analysis; D. Mechanical testing

1. Introduction

The aim of this study is to investigate the thermo-mechanical response of a sandwich composite shell, which exhibits a double curvature. In this kind of heterogeneous structure, the skins and the core play very different roles. The skins are stiff and their coefficient of thermal expansion (noted CTE) is low. The foam core has stiffness 1000 times lower than the stiffness of the layers in the direction of the fibers and expands 10 times more. Residual stress control is required to ensure the geometrical stability of the structure, and for this reason it is important to measure the order of magnitude of these stresses. For single laminates, it has been shown in [1–7] that the significant phenomena responsible for residual strain are chemical and thermal shrinkage, and frictional effects in combination with moulds whose constitutive materials have different coefficients of thermal expansion to the manufactured composites. In those published studies, modelling of residual stresses has progressed, but they concern mostly laminates. Only a few studies have been performed on sandwich structures, and

essentially on flat panels [8–10]. In the present work, a set of experiments has been performed going from the scale of the structure down to the scale of its constitutive parts. First, tests carried out on the sandwich structure provide an order of magnitude of residual stresses. Then curved beams, easier to test, are cut from the sandwich shell, and are subjected to the removal of edges and outer skin. Thus, materials or structures can be characterized in the range of thermal and mechanical loadings encountered in the structure's life. Once material properties have been identified (or collected from datasheets), a thermo-mechanical finite element model (noted FEMo) has been built and is used to simulate the heating of a beam simply supported at the ends.

2. Measurement of residual stresses and materials properties

2.1. Sandwich panel

The sandwich shell under consideration is part of a radar antenna (see Fig. 1), It has been designed mostly with process constraints, and no calculations were run before manufacture. It has a double curvature and is approximately 2 m wide, 0.9 m high and 50 mm thick. After manufacturing, this structure shows a slight twist, and a residual deflection, which tends to hollow out the panel. This effect

Fig. 1. Sandwich panel and mismatch between theoretical and manufactured shapes.

Fig. 2. Piece of sandwich cut out from the structure, and direction of the strain gages.

can be attributed to the thermal shrinkage of both skins and core during polymerization and to the difference of coefficients of thermal expansion of skins and core when cooling down from 80 °C to room temperature. The cure cycle of the structure is 8 h at 80 °C. The initial state of the structure can be considered as the non-stressed state at curing temperature. From then on, residual stresses remain in the constituents. The main idea proposed in this study is

to give an order of magnitude of residual stresses by cutting a piece from the sandwich panel (Fig. 2). Strains released from the cutting are measured by means of triaxial strain gages bonded on both faces. Under elastic hypotheses, the corresponding stresses are given in Fig. 3 (Table 1 for the description of the skin stacking sequence). The first remark is that strains remain low but significant. On both sides, the plies are predominantly in tension in the width direction of the panel. An opposite global shear deformation appears between the two skins, which leads to the confirmation of a global twist which has been observed on the shell. Regarding stresses in each ply, they are low and match the global equilibrium, so that the core is consequently in compression in the width direction. Shear in the plies is much lower than tensions or compressions in the fiber directions. This means that the stacking sequence seems convenient for storing energy in the principal directions of the plies and not in shear. In fact, the symmetry of the structure associated with the viscoelasticity of the matrix tends to reduce the residual stresses. In addition to this first step of characterization, a finite element model has been constructed with NISA™. It consists in modelling the panel with linear rectangular shell elements for the skins and three-dimensional elements for the core as detailed in Fig. 4. The inputs are both mechanical and thermal properties, measured on coupons and presented later. The predicted maximum deflection of the panel is 2.6 mm but the geometrical report on the shape of a manufactured panel gave a value of 0.6 mm. This measurement of deflection had been completed several days after curing. Numerical and experimental results were not comparable: a significant

Fig. 3. Measured strains and corresponding stresses in the base of the plies (both strain fields viewed from the side of the inner skin).

Table 1
Properties of the sandwich panel

Component	Thickness (mm)	Stacking sequence
Outer skin	1.6	1 Twill fabric -30° 2 Stitched fabrics 0° 1 Twill fabric $+30^\circ$
Inner skin	0.7	1 Twill fabric -30° 1 Twill fabric 0° 1 Twill fabric $+30^\circ$
Core	50	

mismatch was appearing in the strains, stresses and deflection results. This led to the need of accurate modelling and characterization of each component of the sandwich material in order to explain this gap.

2.2. Sandwich beam

A second set of experiments has been conducted on a sandwich beam extracted from the structure. The aim was to find out which components of the sandwich are responsible for the residual stresses. The removal operations are illustrated in Fig. 5. The beam is 50 mm wide. The displacement field is then measured by means of a testing

device, which simply supports the beam (Fig. 6) on both ends. The first step consists of cutting the beam from the panel. The residual stress field then becomes unidirectional. Through the second step, the effect of the edges on the shape of the beam is analyzed. This stems from a study conducted in [11] in which some sharp corners in the sandwich have been found to cause very high stress concentrations at the beam's tips. Here, the removal of the edges has no significant effect in terms of deflection of the beam. The last step is the removal of the outer skin in order to release residual stresses included in this component. Deflection variations (Fig. 7) are taken in a regular 300 mm-long part of the beam (Fig. 6). The graph in Fig. 7 shows that the most important effect is due to the skin removal: the beam tends to flatten out. This leads to the conclusion that internal stresses probably remain in tension and in compression in the skins and in shear in the foam core. A possible interpretation of the curvature is to calculate the corresponding bending moment that must be applied in order to return to the initial shape (before cutting). The result is presented in Table 2. In addition, it may be noted that the sandwich structure is not symmetrical through the thickness. The beam deflection due to heating will be compared to the

Fig. 4. FEMo of the panel and transverse displacement field.

Fig. 5. Removal operations on a sandwich beam in order to release residual stresses.

Fig. 6. Test device for curvature evolution on sandwich beams.

Fig. 7. Deflection of the beam after part removal.

response of FEMo in the ‘finite element modelling’ section below.

2.3. Material properties

Thermal expansion and mechanical tests have been conducted on the constitutive parts of the sandwich in order to quantify the properties required for the FEMo analysis. The identification has been made on the two different plies used in the lamination of the sandwich shell. These are a

twill woven carbon fabric and a stitched $[\pm 45]$ made of two unidirectional plies. The properties of the core have been taken from the manufacturer’s datasheet. The estimated material properties required for modelling are listed in Table 3. The 0° direction of the panel and of the laminates is the x axis plotted in Fig. 5.

2.3.1. Skins

In order to characterize the constitutive plies of the skins, two specific plates (called twill and stitched) have been manufactured with the same process as that used for the sandwich shell. The twill plate is made of a twill balanced fabric and has a $[0, \pm 30]_S$ stacking sequence. This ensures a mirror symmetry and produces a quasi-isotropic composite laminate. In the stitched plate, six layers have been stacked in the 0° direction. A mirror symmetry cannot be exactly used here, and the direction of maximum stiffness is 45° . From each plate, seven coupons have been cut every 15° from 0 to 90° (Fig. 8).

From the stress–strain curves obtained, the elastic modulus, the Poisson’s ratios and the coefficients of thermal expansion could be measured. Results confirm that the twill laminate can be considered as a quasi-isotropic material. For the stitched laminate, these properties are plotted in Fig. 9 and show that the behaviour cannot be considered as quasi-isotropic. Moreover, classical laminate theory cannot match completely these results because, due to its constitution, the laminate should have the same properties in the directions (θ) , $(-\theta)$, and $(\pi/2 - \theta)$. A compromise has been found in the choice of the properties of this layer: the evolution of elastic and thermal parameters versus angle is plotted in addition to experimental results. The discrepancy is probably due to movement of the stitched layers during lamination: dry layers are very deformable and the specific angle of 45° can vary rapidly by $5\text{--}10^\circ$ under a stretching action. Nevertheless, elastic properties are well simulated. Only the evolution of the coefficient of thermal expansion is not satisfactory because the variations around the average vary from negative to positive values.

Table 2
Stiffness of the sandwich beam

	Thickness	Bending stiffness (N)	Curvature	Moment (N m/m)
Sandwich Geometry	52.3 mm	4.09×10^7	5.3×10^{-5}	2170

Table 3

Material properties

Constitutive materials properties of the sandwich		Geometric	Mechanical	CTE $\times 10^6$ m/m
Twill fabric	Carbon T300, [0;90]	220 g/m ² , Thickness 0.23 mm	$E_x = E_y = 40$ GPa, $\nu_{xy} = 0.1$, $G_{xy} = 3$ GPa	3
Stitched ply	Carbon T300, 2 layers at $[\pm 45]$	440 g/m ² , Thickness 0.45 mm	$E_x = E_y = 56$ GPa, $\nu_{xy} = 0.04$, $G_{xy} = 3.3$ GPa	3
Resin	Araldite™ LY5052—HY5052	Fiber volume fraction: $40 < V_f < 46$		
Core	Klegecell™ R55	55 kg/m ³	$E_{\text{compression}} = 77$ MPa, $E_{\text{tension}} = 51$ MPa, $G = 27$ MPa, $\nu = 0.32$	35

Fig. 8. Geometry and direction of the tensile coupons.

A correction of this problem would lead to a new design of the skins lamination.

2.3.2. Core

The foam core is a very soft material compared to the skins. Its properties are recalled in Table 3 from the

manufacturer’s datasheet. A special feature of the core properties is the difference in stiffness from tension to compression. This particularity could not be taken into account in modelling, but it may have a significant effect on the stress and strain fields in the sandwich shell and beam. The core is considered here as a linear elastic and

Fig. 9. Mechanical and thermal behaviour of the stitched layers.

Fig. 10. FEMo of the sandwich beam.

isotropic material, and its behaviour has to be included as three-dimensional in modelling with tensile Young's modulus. Indeed, because of the sandwich curvature, the thermal expansion of the core through the thickness leads to a variation of this curvature.

3. Modelling of the sandwich beam

Modelling is now focused on the behaviour of the beam extracted from the shell in order to simulate a

heating experiment applied on the beam. In this test, the beam is simply supported at the ends and heated with a temperature-controlled airflow. The upper and lower displacements in the mid-section are recorded. Deflection and thickness variation of the beam can be deduced after an increase of 60 °C, representing the heating of the structure from room to curing temperature.

3.1. Thermo-mechanical analysis

After heating, the core has forced the curved composite shell to expand through the thickness and the skins have also expanded; this leads to a new internal equilibrium and the existence of internal stresses. This effect can be taken into account in the finite element calculations if the core is modelled with three-dimensional elements. The skins are considered in a plane stress state with the same stacking sequence as for the panel (Table 1). The finite element code *Cast3M* capability for coupled thermo-mechanical heat transfer analysis is used in order to model heat conduction in the multi-layer composite sandwich structure and to determine the elastic strain and stress induced by temperature variations.

Fig. 11. Deflection of the beam and thickness variation vs CTE of the stitched layer.

Table 4
FEMo results of stress-state in the plies of the beam after 60 °C heating

	Thickness (mm)	Stiffness matrix	Stresses (MPa) (in the coordinate system of each ply)			
			Ply	σ_{xx}	σ_{yy}	σ_{xy}
Inner skin	0.7	$\begin{pmatrix} 3.28 & 1.16 & 0 \\ 1.16 & 3.28 & 0 \\ 0 & 0 & 1.06 \end{pmatrix} \times 10^4$	Twill [-30]	7.3	4.4	0.1
			Twill [0]	6.1	0.7	-0.1
			Twill [30]	4.6	-2.9	0.1
Outer skin	1.6	$\begin{pmatrix} 3.06 & 2.16 & 0 \\ 2.16 & 3.06 & 0 \\ 0 & 0 & 2.20 \end{pmatrix} \times 10^4$	Twill [-30]	26.2	28.1	-1.2
			Stitched [45]	-5.5	-6.5	0.1
			Stitched [45]	-6.4	-8.6	0.1
			Twill [-30]	23.1	19.6	1.0

Both steady-state and transient heat transfer finite element capabilities have been used for computations, but here only the first one is taken into consideration. Predictions are made with both composite shell and second order tetrahedral and full Lagrange heat conduction brick elements (Fig. 10). Classical thermal boundary conditions such as the surface heat flux or the properties of the surface convection must be specified. In order to model the experimental facilities, only surface convection boundary conditions are used.

3.2. Results

At first, deflection results have been calculated versus the CTE value of the stitched layers, varying from -1×10^{-6} to $7 \times 10^{-6} \text{ } ^\circ\text{C}^{-1}$ as mentioned in Fig. 9. Resulting deflection and thickness variation of the beam are plotted in Fig. 11 and compared to experimental values. The calculated deflection is sensitive to this parameter, and the value of CTE for the stitched layers which fits the experiment is close to $4.7 \times 10^{-6} \text{ } ^\circ\text{C}^{-1}$. This choice of a constant CTE must be done because its evolution shown in Fig. 9 cannot be reproduced in numerical simulations. Thickness variation from the test and the simulation are very close, which indicates that the CTE of the core is satisfactory. Results in terms of stresses in the skins are calculated from the model with the above-mentioned CTE value and given in Table 4. A significant stress level (maximum of 28.1 MPa in a twill layer of the outer skin) is created by the internal equilibrium and shows that the highest stresses are located in the outer skin and due to the difference of CTE between the four constitutive layers.

Compared to the stress level measured on the panel from strain analysis (maximum of 7 MPa in one of the stitched plies), it seems that this increase of $60 \text{ } ^\circ\text{C}$ generates more stresses than the ones remaining in the structure after manufacturing. These stress levels are not completely comparable, but this order of magnitude is a typical one that may create creep deformations and affect the geometrical stability of the structure.

4. Conclusion

The approach presented in this article is based on a procedure of characterization of residual stresses that can be applied to any sandwich structure for which destructive tests are possible. Data collected among displacements, curvatures or strains have been selected and consistently

compared with calculations. These specific results have given some orders of magnitude of residual stresses, but have also underlined the need for accurate mechanical and thermal material properties. Indeed, some parameters like the evolution of the CTE of the stitched layers are not explained by classical laminate theory, and require more accurate investigations. This approach is not comprehensive yet, because only a few data and measurements are available for the core. Moreover, there is no up-to-date measurement technique for stress analysis and thermal characterization and only the thickness variation of the beam with temperature could be validated. Work on the thermo-mechanical and viscous properties of the core are probably the next aspects to study.

References

- [1] Bogetti TA, Gillespie JW. Process-induced stress and deformation in thick-section thermoset composite laminates. *J Compos Mater* 1992; 26(5):626–59.
- [2] White SR, Hahn HT. Process modeling of composite materials: residual stress development during cure. Part II. Experimental validation. *J Compos Mater* 1992;26(16):2423–53.
- [3] Ridgard C. Accuracy and distortion of composite parts and tools: causes and solutions. SME Tech Paper, Tooling Compos'93 1993, 93–113.
- [4] Radford DW, Fu S, Derringer D. In: Massard T, Vautrin A, editors. Measurement of manufacturing distortion in flat composite laminates. CD-ROM proceedings of the 12th international conference on composite materials (ICCM 12), p. Paper 574.
- [5] Johnston A, Vaziri R, Poursartip A. A plane strain model for process induced deformation of laminated composite structures. *J Compos Mater* 2001;35(16):1435–69.
- [6] Fernlund G, Rahman N, Courdji R, Bresslauer M, Poursartip A, Willden K, et al. Experimental and numerical study of the effect of cure cycle, tool surface, aspect ratio, and the lay-up on the dimensional stability of autoclave-processed composite parts. *Compos Part A* 2002;33:341–51.
- [7] Gigliotti M, Wisnom MR, Potter KD. Development of curvature during the cure of AS4/8552 [0/90] unsymmetric composite plates. *Compos Sci Technol* 2003;63:187–97.
- [8] Matsunaga H. Assessment of a global higher-order deformation theory for laminated composite and sandwich plates. *Compos Struct* 2002;56(3):279–91.
- [9] Matsunaga H. Interlaminar stress analysis of laminated composite and sandwich circular arches subjected to thermal/mechanical loading. *Compos Struct* 2003;60(3):345–58.
- [10] Matsunaga H. A comparison between 2-D single-layer and 3-D layerwise theories for computing interlaminar stresses of laminated composite and sandwich plates subjected to thermal loadings. *Compos Struct* 2004;64:161–77.
- [11] Yung-Neng Cheng, Shyong Lee. Reduction of the concentrated residual stress on the edges of a sandwich plate. *J Mater Process Technol* 2002;123:371–6.