

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/20781>

To cite this version :

Vasconcellos Birro, Thiago and Lachaud, Frédéric and Aufray, Maëlen and Paroissien, Eric Prediction of adhesion failure of bonded joints using 3-point bending test and stress-energy coupled criterion. (2018) In: 8th international Conference on structural Analysis of Advanced Materials, 28 August 2018 - 31 August 2018 (Tarbes, France). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Prediction of adhesion failure of bonded joints using 3-point bending test and stress-energy coupled criterion

Presented by : Thiago Birro^{1,2}

Thiago.vasconcellos-birro@isae-superaero.fr

Co-authors: Frederic LACHAUD¹, Maëlen AUFRAY², Eric PAROISSIEN¹

¹Institut Clément Ader (ICA), Université de Toulouse, ISAE-SUPAERO, IMT MINES ALBI, UTIII, INSA, CNRS, 3 Rue Caroline Aigle, 31400 Toulouse, France.

²CIRIMAT, Université de Toulouse, CNRS, INPT, UPS, 4, allée Émile Monso -BP 44362, 31030 Toulouse Cedex 4, France.

- 1. Context**
- 2. Numerical approach**
 - **Coupled Criterion**
 - **Macro-Element**
 - **Validation**
 - **Dialogue experiment - simulation**
- 3. First Results**
- 4. Conclusion and perspectives**

Context

- TACCOS: *Toulouse Adhesion, Cohesion, Structural, Adhesive Bonding*
 - Collaboration between two institutions
 - “Adherence” at CIRIMAT and “Assembly” at ICA
 - Investigating the questions arisen from the structural adhesive bonding, basing on Chemistry and Mechanics

Mechanics of Adhesion

Fracture Test

Propagation

DCB

ENF

MMB

Mechanics of Adhesion

Mechanics of Adhesion

- ✓ Failure strength test:
 - ❑ Goal: Characterize adhesive failure
 - ❑ Provide initiation and also propagation

Cohesive failure within substrate

Cohesive failure within adhesive

Adhesive Failure

Mechanics of Adhesion

- ✓ Failure strength test:
 - ❑ Goal: Characterize adhesive failure
 - ❑ Provide initiation and also propagation

Cohesive failure within substrate

Cohesive failure within adhesive

Adhesive Failure

AB - Specimen Stiffness
BC - Instantaneous Failure
CD - Substrate Stiffness

Mechanics of Adhesion

- ✓ Failure strength test:
 - ❑ Goal: Characterize adhesive failure
 - ❑ Provide initiation and also propagation

Cohesive failure within substrate

Cohesive failure within adhesive

Adhesive Failure

Adhesive initiation

Propagation: adhesive or cohesive

Université
de Toulouse

Numerical approach

Coupled Criterion

- ✓ New proposition: Coupled Criterion approach – **Leguillon (2002)**:
 - Energy and strength criteria
 - Only the strength criterion is unable to predict adhesive debonding
 - High stress concentration

Optimization problem **Weißgraeber (2013)**:

$$F_f = \min_{F,a} \{ F \mid f(\sigma_{ij}(x_i)) \geq \sigma_c \quad \forall x_i \in \Omega_c \quad \wedge \quad \bar{\mathcal{G}}(A = \Delta A) \geq \mathcal{G}_c \}$$

Lowest load satisfying both criteria ($a_{\min} = a_{\max}$)

Sauvage (2017)

State of the Art – Coupled Criterion

- A code was implemented on Matlab

This algorithm can be coupled with different numerical methods for stress and energy determination

State of the Art – Coupled Criterion

- A code was implemented on Matlab

This algorithm can be coupled with different numerical methods for stress and energy determination

State of the Art – Coupled Criterion

- A code was implemented on Matlab®

This algorithm can be coupled with different numerical methods for stress and energy determination

State of the Art – Coupled Criterion

Critical stress

F_0

Energy release rate

Normal assembly

Pre-cracked assembly

Stress criterion

Energy criterion

State of the Art – Coupled Criterion

Critical stress

Normal assembly

F_0

F_1

$$F_1 < F_0$$

Energy release rate

Pre-cracked assembly

Stress criterion

Energy criterion

State of the Art – Coupled Criterion

- Main goal: Find the minimal load for satisfying both criteria:

$$F_f = \min_{F,a} \{ F \mid f(\sigma_{ij}(x_i)) \geq \sigma_c \quad \forall x_i \in \Omega_c \quad \wedge \quad \bar{\mathcal{G}}(A = \Delta A) \geq \mathcal{G}_c \}$$

State of the Art – Coupled Criterion

- Main goal: Find the minimal load for satisfying both criteria :

Coupled Criterion

- ✓ For stress and fracture toughness determination:

Coupled Criterion Implementation

✓ For stress and fracture toughness determination:

Finite element method

- Use shape function
- Include singularities
- ***Time consuming***

Coupled Criterion Implementation

✓ For stress and fracture toughness determination:

Finite element method

- Use shape function
- Include singularities
- ***Time consuming***

Macro-element method

- No shape function: Local equilibrium of adherents
 - Shape of EDO solutions
- ***Fast solution***

Macro-Element

- Macro-element analysis **Paroissien (2006)**:
 - Simplified approach for the stress analysis of bonded or hybrid (bolted/bonded) joints
 - No shape function: Force and displacement determined using local equilibrium
 - Bed of shear and peel springs
 - 1D Bar or 1D beam models

Macro-Element

- Validation of the new implementation:
Inspired by the work of [Weigraeber et al. \(2013\)](#)
- Algorithm was tested using a single lap joint configuration: **Analytical solution well known**

Strength criterion

$$f(\sigma_{ij}) = \frac{\sigma}{2} + \sqrt{\left(\frac{\sigma}{2}\right)^2 + \tau^2} \geq \sigma_c$$

Energy criterion

$$G_{inc} = \frac{1}{a} \int_0^a \frac{1}{2} \frac{\tau^2(\tilde{a})}{K_{II}} + \frac{1}{2} \frac{\sigma^2(\tilde{a})}{K_I} d\tilde{a} \geq G_c$$

Coupled Criterion Implementation

Validation of coupled criterion: Inspired by the work of [Weißgraeber et al. \(2013\)](#)

Effect of critical stress on failure load and crack length:

Fzero function -> bisection, secant, and inverse quadratic interpolation methods

Coupled Criterion Implementation

Validation of coupled criterion: Inspired by the work of [Weißgraeber et al. \(2013\)](#)

Effect of critical stress on failure load and crack length:

Brittleness number:

$$\mu = \frac{2K_I G_c}{\sigma_c^2}$$

Better results for low brittleness numbers – brittle adhesives

Dialogue experiment - simulation

- Application of CC for the 3 point bending test:
 - A direct scheme can be performed to determine the properties of interphase:

Dialogue experiment - simulation

- Application of CC for the 3 point bending test:
 - A direct scheme can be performed to determine the properties of interphase:

Macro scale

F_c and δ_c

Dialogue experiment - simulation

- Application of CC for the 3 point bending test:
 - A direct scheme can be performed to determine the properties of interphase:

Macro scale

F_c and δ_c

Micro scale

Post-Mortem analysis:

a_c

Dialogue experiment - simulation

- Application of CC for the 3 point bending test:
 - A direct scheme can be performed to determine the properties of interphase:

Dialogue experiment - simulation

- Application of CC for the 3 point bending test:
 - A direct scheme can be performed to determine the properties of interphase:

$F_c \text{ et } a_c$

First Results

- First results -> using inputs of **Sauvage (2017)**
 - Evaluation for different thickness of substrate

	F_c (N)	$a_c / 2$ (mm)
$e_{\text{subst}} = 1,0$ mm	86,0	0,055
$e_{\text{subst}} = 1,6$ mm	126,6	0,0559

Substrate: **Al 2024- T3**
 Adhesive: **DGEBA/DETA**
 Surface treatment:
**Acetone degreasing+ HCl
 etching + Silane**

First Results

- First results -> using inputs of **Sauvage (2017)**
 - Evaluation for different thickness of substrate

Substrate: **Al 2024- T3**
 Adhesive: **DGEBA/DETA**
 Surface treatment:
**Acetone degreasing+ HCl
 etching + Silane**

Perfect bonding: **High stiffness**

Threshold value

Université
de Toulouse

Conclusion and perspectives

Conclusion and perspectives

- ✓ Dispersions: they disallowed a complete equivalence of fracture toughness
- ✓ Fracture toughness of bulk polymer (DGEBA/DETA):

$$0,1 \text{ N/mm} \leq G_{Ic} \leq 0,333 \text{ N/mm}$$

- ✓ Find a simpler surface treatment to provide the initiation – **HOW?**
 - Nitric acid etching – Different duration and temperature
- Perspective:
 - ✓ Application for complex geometries
 - ✓ Include the mixed mode
 - ✓ Evaluation of residual stresses and the gradient of properties

Prediction of adhesion failure of bonded joints using 3-point bending test and stress-energy coupled criterion

Presented by : Thiago Birro^{1,2}

Thiago.vasconcellos-birro@isae-superaero.fr

Co-authors: Frederic LACHAUD¹, Maëlen AUFRAY², Eric PAROISSIEN¹

¹Institut Clément Ader (ICA), Université de Toulouse, ISAE-SUPAERO, IMT MINES ALBI, UTIII, INSA, CNRS, 3 Rue Caroline Aigle, 31400 Toulouse, France.

²CIRIMAT, Université de Toulouse, CNRS, INPT, UPS, 4, allée Émile Monso -BP 44362, 31030 Toulouse Cedex 4, France.

- Jean-Baptiste Sauvage et al. “Using the 3-point bending method to study failure initiation in epoxide-aluminum joints.” In: International Journal of Adhesion and Adhesives 75 (2017), pp. 181 –189.
- J.-B. Sauvage. “Caractérisation et modélisation de l’adhérence dans les assemblages collés.” PhD thesis. University of Toulouse, 2017
- Paroissien E, Lachaud F and Jacobs T. A simplified stress analysis of bonded joints using macro-elements. In: Advances in Modeling and Design of Adhesively Bonded Systems. By: Kumar S and Mittal KL. Willey. Pages 93-146. 2013
- Goland M and Reissner E (1944) The stresses in cemented joints. J Appl Mech 66: 17–27
- P. Weißgraeber, W. Becker, Finite Fracture Mechanics model for mixed mode fracture in adhesive joints, International Journal of Solids and Structures, Volume 50, Issues 14–15, 2013, Pages 2383-2394, ISSN 0020-7683, <https://doi.org/10.1016/j.ijsolstr.2013.03.012>.
- Martin, E.; Vandellos, T.; Leguillon, D., Carrère, N. Initiation of edge debonding: coupled criterion versus cohesive zone model, Int J Fract (2016) 199:157–168.
- N. Carrere, E. Martin, D. Leguillon, Comparison between models based on a coupled criterion for the prediction of the failure of adhesively bonded joints, Engineering Fracture Mechanics, Volume 138, 2015, Pages 185-201,
- Eric Paroissien. “Contribution aux assemblages hybrides (boulonnés/collés)-Application aux jonctions aéronautiques.” PhD thesis. Université de Toulouse, Université Toulouse III-Paul Sabatier, 2006
- Maëlen Aufray. “Caractérisation physico-chimique des interphases époxyde-amine/oxyde ou hydroxyde métallique, et de leurs constituants.” PhD thesis. INSA of Lyon, 2005.
- Dominique Leguillon. “Strength or toughness? A criterion for crack onset at a notch.” In: *European Journal of Mechanics - A/Solids* 21.1 (2002), pp. 61 –72

Experimental approach

- **Sauvage (2017)**: two mechanical test to characterize adhesive failure initiation:

Pull-over test

3-point bending test

- No distinction of initiation/propagation
- Presence of mixed mode
- high three-dimensional state of stress distribution.
- Rod may be decentralized

- It can provide adhesive initiation failure
- Not used by general industry

State of the Art – Coupled Criterion

✓ physical point of view – **Carrere (2015):**

Strength criterion

Stress high enough to create
micro-cracks

Energy criterion

G_c high enough to propagate
micro-cracks on macro-cracks

- Each macro-element has its stiffness matrix
- Shape of solution in displacements as function of integration constants
 - For each ME -> 12 DOF

Local equilibrium

$$\frac{dN_j}{dx} = (-1)^j bT$$

$$\frac{dV_j}{dx} = (-1)^{j+1} bS$$

$$\frac{dM_j}{dx} + V_j + b \frac{e_j}{2} T = 0$$

Constitutive equations

$$M_j = -B_j \frac{du_j}{dx} + D_j \frac{d\theta_j}{dx}$$

$$N_j = A_j \frac{du_j}{dx} - B_j \frac{d\theta_j}{dx}$$

$$\theta_j = \frac{dv_j}{dx}$$

$$T = \frac{G_a}{e_a} \left(u_2 - u_1 - \frac{e_2}{2} \theta_2 - \frac{e_1}{2} \theta_1 \right)$$

- Each macro-element has its stiffness matrix
- Shape of solution in displacements as function of integration constants
 - For each ME -> 12 DOF

$$\begin{pmatrix} -N_1(0) \\ -N_2(0) \\ N_1(\Delta) \\ N_2(\Delta) \\ -V_1(0) \\ -V_2(0) \\ V_1(\Delta) \\ V_2(\Delta) \\ -M_1(0) \\ -M_2(0) \\ M_1(\Delta) \\ M_2(\Delta) \end{pmatrix} = K_{PC} \begin{pmatrix} u_1(0) \\ u_2(0) \\ u_1(\Delta) \\ u_2(\Delta) \\ v_1(0) \\ v_2(0) \\ v_1(\Delta) \\ v_2(\Delta) \\ \theta_1(0) \\ \theta_2(0) \\ \theta_1(\Delta) \\ \theta_2(\Delta) \end{pmatrix}$$

$$F_e = N_e M_e^{-1} U_e = K_{PC} U_e$$

A single macro-element can represent a whole bonded joints

Sauvage approach

- **3 point bending test: Roche (1986)**
 - Provide the critical force and displacement
 - Instantaneous failure
- Inconvenient: the results aren't generalized
- **Sauvage (2017)** has proposed an energetic approach:
 - Substrate energy
 - Bulk polymer energy
 - **Adhesive energy**

Comparison of adhesive energy for different substrate thickness

Formation of polymer/metal interphase

- Deposition of polymer into metallic surface: formation of a three-layer system

- Interphase region:
 - Important gradient of properties;
 - Residual stresses;
- The adhesive failure characterization:

Determination of the role of the interface on the adhesive failure

Bouchet (2000):

Specimens

- Substrate: AA 2024-T3 Laminated
- Surface treatment
 - Acetone degreasing
 - Nitric acid etching: Different temperatures for different durations
 - De-ionized water at 100°C during 30 minutes
- Polymers:
 - DGEBA/DETA – 3 hours at room temperature and 1h at 140°C
 - Araldite - 3 hours at room temperature and 1h at 150°C

Formation of polymer/metal interphase

- Residual stresses
 - Thermal stresses **X**
 - Intrinsic residual stress **✓**

Indirect residual stresses measurement

Evaluation using x-ray diffraction

Direct residual stresses measurement

Evaluation of stiffness variation

Bouchet (2000):

