

HAL
open science

Energy release rate of fiber/matrix interface crack growth in cross-ply laminates under transverse loading: effect of the $0^\circ / 90^\circ$ interface and of 0° layer thickness

Luca Di Stasio, Janis Varna, Zoubir Ayadi

► To cite this version:

Luca Di Stasio, Janis Varna, Zoubir Ayadi. Energy release rate of fiber/matrix interface crack growth in cross-ply laminates under transverse loading: effect of the $0^\circ / 90^\circ$ interface and of 0° layer thickness. 2019. hal-02187431

HAL Id: hal-02187431

<https://hal.science/hal-02187431v1>

Preprint submitted on 17 Jul 2019

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 - NonCommercial - NoDerivatives 4.0 International License

Energy release rate of fiber/matrix interface crack growth in cross-ply laminates under transverse loading: effect of the $0^\circ/90^\circ$ interface and of 0° layer thickness

Luca Di Stasio^{a,b}, Janis Varna^a, Zoubir Ayadi^b

^aLuleå University of Technology, University Campus, SE-97187 Luleå, Sweden

^bUniversité de Lorraine, EEIGM, IJL, 6 Rue Bastien Lepage, F-54010 Nancy, France

Abstract

Models of Representative Volume Elements (RVEs) of cross-ply laminates with different geometric configurations and damage states are studied. Debond growth is characterized by the estimation of the Mode I and Mode II Energy Release Rate (ERR) using the Virtual Crack Closure Technique (VCCT). It is found that the presence of the $0^\circ/90^\circ$ interface and the thickness of the 0° layer have no effect, apart from laminates with *ultra-thin* 90° plies where it is however modest. The present analysis support the claim that debond growth is not affected by the ply-thickness effect.

Keywords: Polymer-matrix Composites (PMCs), Fibre/matrix bond, Debonding, Finite Element Analysis (FEA)

1. Introduction

Since the development of the *spread tow* technology or “FUKUI method” [1], significant efforts have been directed toward the characterization of *thin-ply* laminates [2, 3, 4, 5, 6, 7, 8, 9, 10, 11] and their application to mission-critical
5 structures in the aerospace sector [12].

At the lamina level, the use of *thin-ply*s leads to more regular and homogeneous microstructures [6, 9]. Measurements of ply level properties (tensile and compressive modulus, Poisson’s ratio, ultimate tensile strength, tensile onset of damage, interlaminar shear strength) on Uni-Directional (UD) specimens ($[0_m^\circ]$

10 and $[90_m]$) revealed no remarkable difference with average properties available in the literature for the same type of fiber, nor showed any particular dependence on the ply thickness [9]. Only an increase of the ultimate compressive strength in the fiber direction was observed with very thin plies (~ 4 fiber diameters), although with very scattered values. The authors claim the increase to be due
15 to the fiber arrangement's increased regularity which prevents the onset of fiber microbuckling [9]. A number of researchers [2, 3, 4] has reported improvements in fatigue life with the use of *thin-ply*s, which are explained as a consequence of delayed propagation of free edge delaminations and intralaminar cracks. Several researchers have analyzed the effect of *thin-ply*s on damage development under
20 static [3, 4, 5, 6, 7, 8, 9], fatigue [2, 3, 4, 5, 9] and impact loadings [3, 4, 5, 9]. It seems apparent that *thin-ply* laminates possess an increased ability to delay, and in some cases even suppress, the onset and propagation of intralaminar cracks (called often transverse or matrix or micro-cracks).

The first stage in the appearance of transverse cracks is known to be the occur-
25 rence of fiber/matrix interface cracks (also referred to as debonds), which grow along the fiber arc direction, then kink out of the interface and coalesce forming a transverse crack [13]. Different approaches have been applied to model the initiation and growth of debonds. The Cohesive Zone Model (CZM) has been used to mimic the propagation of debonds along fiber interfaces; coupled with
30 a failure criterion for the matrix, it has provided simulations of the growth of transverse cracks starting from a virgin material [14, 15, 16, 17]. The main advantages of this approach are the possibility to observe the development of a simulated crack path and to record a load-displacement curve to be compared with experimental measurements. However, various observations cast a
35 doubt about the applicability of the CZM: the triaxiality of the matrix stress state in the inter-fiber region that is linked with a cavitation-like failure of the polymer [18]; the locality and mode dependency of the interface failure [19]; the problematic use at the microscopic level of properties measured in UD specimens at the laminate level [15]. A second approach that obviates these drawbacks is
40 the application of Linear Elastic Fracture Mechanics (LEFM) arguments to the

study of debond growth. The analysis focuses on the evaluation of Mode I and Mode II Energy Release Rate (ERR) at the crack tip by means of the Virtual Crack Closure Technique (VCCT) [20] or the J-Integral method [21]. The stress and strain fields, required for the ERR computation, can be solved by applica-
45 tion of different methodologies such as analytical solutions [22], the Boundary Element Method (BEM) [23] or the Finite Element Method (FEM) [24]. This approach presents nonetheless some limitations: it describes propagation of the debond and not its initiation; the role of friction in the contact zone is still an open issue; consensus is still lacking on a proper criterion for crack propagation
50 in mixed mode. Finite fracture mechanics [25] is one way to address the initiation problem. Different studies have followed the LEFM approach and analyzed models of one or two fibers in an effectively infinite matrix [26, 27, 28, 29, 30] and of an hexagonal cluster of fibers in an effectively infinite homogenized UD composite [31, 24]. The problem of debond growth along the fiber-matrix inter-
55 face in a cross-ply laminate has been only treated very recently in [32, 33], where authors embed a single partially debonded fiber in an effectively infinite homogenized 90° ply bounded by homogenized 0° layers. Thus, the effect of debond-debond interaction and of the relative proximity of a $0^\circ/90^\circ$ interface on debond ERR in cross-ply laminates is yet to be addressed. The present work
60 is devoted to this problem. Models of Repeating Unit Cells (RUCs) are developed to represent laminates with different degrees of damage in the 90° ply (here only in the form of debonds). The number of fully bonded fibers across the thickness of the 90° ply is varied in order to investigate the effect of the proximity of the $0^\circ/90^\circ$ interface. The thickness of the bounding 0° layers is also used
65 as a parameter of the study. The stress and strain fields are solved with the Finite Element Method in Abaqus [34] and the debond (crack) is characterized by its Mode I and Mode II ERR calculated with the VCCT.

2. RVE models & FE discretization

2.1. Introduction & nomenclature

70 In the present work, we investigate debond development under in-plane longitudinal tension in $[0_{m \cdot k \cdot 2L}^{\circ}, 90_{k \cdot 2L}^{\circ}, 0_{m \cdot k \cdot 2L}^{\circ}]$ laminates. The interaction between debonds in the presence of an interface with a stiff layer is studied with the use of different Repeating Unit Cells (RUCs) (see Figures 1 and 2 in Sec. 2.2), in which only the central fiber is partially debonded. Repetition of the composite
75 RUC occurs along the in-plane laminate 0° -direction (corresponding to specimen axial direction and RUC horizontal direction in Figures 1 and 2), thus representing a cross-ply laminate with a thin or even ultra-thin 90° ply in the middle.

All the RUCs present regular microstructures with fibers placed according to a
80 square-packing configuration characterized by the repetition of the same one-fiber unit cell of size $2L \times 2L$, where L is a function of the fiber volume fraction V_f and the fiber radius according to

$$L = \frac{R_f}{2} \sqrt{\frac{\pi}{V_f}}. \quad (1)$$

Each fiber in the model has the same radius R_f , equal to $1 \mu m$. This specific value has no physical meaning per se and it has been selected for simplicity. It
85 is useful to observe that, in a linear elastic solution as the one described in the present article, the ERR is proportional to the geometrical dimensions of the model and thus re-evaluation of the ERR for fibers of any size requires just a multiplication. Furthermore, it is worth to point out that V_f is the same in the one-fiber unit and in the overall RUC, i.e. no clustering of fibers is considered.
90 The thickness of the 90° ply depends on the number k of fiber rows present across the thickness (the vertical or z direction in Figures 1 and 2) according to

$$t_{90^{\circ}} = k \cdot 2L. \quad (2)$$

On the other hand, the thickness of 0° layers can be assigned freely as a multiple of the 90° ply thickness as

$$t_{0^\circ} = m \cdot t_{90^\circ} \quad (3)$$

where m is an arbitrary integer. Thus, the thickness ratio m represents one
 95 additional parameter for the investigation.

In the following, let us consider in-plane coordinates x and y , and assume that
 the laminate 0° -direction is aligned with the x -axis. In the presence of a load
 in the x -direction, the strain in the y -direction is small, due to the very small
 Poisson's ratio of the laminate. Debonds are present only in the 90° layer and
 100 are considered to be significantly longer in the fiber direction than in the arc di-
 rection [35]. Therefore we use 2D models under the assumption of plane strain,
 defined in the $x - z$ section of the composite. The study presented in this paper
 thus applies to long debonds and its focus is on understanding the mechanisms
 of growth along their arc direction. The laminates are assumed to be subject
 105 to tensile strain, which is applied in the form of a constant displacement in the
 x -direction along both vertical boundaries of the RUC as shown in Figure 3.

We assume damage to be present only in the central "row" of fibers of the 90°
 layer in the form of multiple debonds appearing at different regular intervals
 along the loading (horizontal) direction. The number of fibers n present in
 110 the horizontal direction of the RUC (Figures 1 and 2) controls the distance,
 in terms of fully bonded fibers, between consecutive debonds: if the RUC has
 n fibers in the horizontal direction, two consecutive debonds are separated by
 $n - 1$ undamaged fibers. The RUCs considered are thus Representative Volume
 Elements (RVEs) of cross-ply laminates with a certain distribution of debonds
 115 in the middle 90° layer.

In summary, the models are differentiated by: first, the spacing between debonds
 along the horizontal direction in the 90° layer, which corresponds to the number
 n of fibers in the RUC's horizontal direction; second, the thickness of the middle
 90° ply measured in terms of the number k of fiber rows in the vertical direction;
 120 third, the factor m which provides the thickness of 0° layers as a multiple of
 the 90° ply thickness. It thus seems natural to introduce a common notation

for the RUCs as $n \times k - m \cdot t_{90^\circ}$.

An additional family of RUCs is considered, in which: only one partially debonded fiber is present; the 0° layer is absent; different combinations of displacement
125 boundary conditions are applied to the upper surface. The application of coupling of horizontal displacements u_x along the right and left sides allows for repetition along the horizontal direction. When the upper boundary of the RUC is left free, we define the $1 \times 1 - free$ model. If coupling of the vertical
130 displacements u_z is applied to the upper boundary (coupling condition), we define instead the $1 \times 1 - coupling$ model. In the case a linear distribution of the horizontal displacement u_x is applied to the upper boundary (H-condition), the model is referred to as $1 \times 1 - H$. Finally, when the linear distribution of the horizontal displacement u_x is superimposed to the condition of coupling of the vertical displacements u_z on the upper boundary, we have the $1 \times 1 - coupling + H$.
135 Further details about this family of RUCs and the corresponding laminate RVE can be found in [36].

2.2. Description of modelled Representative Volume Elements (RVEs)

The first family of Representative Volume Elements (RVEs) is represented in Figure 1. It represents a set of $[0_{m \cdot 1 \cdot 2L}^\circ, 90_{1 \cdot 2L}^\circ, 0_{m \cdot 1 \cdot 2L}^\circ]$ laminates with an
140 ultra-thin 90° layer, constituted by a single row of fibers across the thickness. Debonds appear at regular intervals measured in terms of number $n - 1$ of fully bonded fibers present between them, which in turn correspond to the number of fibers along the horizontal direction of the RVE as highlighted in Fig. 1. They are thus the $n \times 1 - m \cdot t_{90^\circ}$ models, where $m = 1, 10$ and n is an integer
145 ≥ 1 ($n = 1$ corresponds to the case of a debond appearing on all the fibers in the central 90° layer). These models are geometrically extreme, but allow to focus on the interaction between debonds and the inter-ply $0^\circ/90^\circ$ interface. Furthermore, the *spread tow* technology is today capable of producing cross-ply laminates with the central 90° layer thickness only 4–5 times the fiber diameter,
150 as shown for example in [6], which may in future give practical relevance even to such extreme case.

The second set of models considers instead cross-ply laminates with a central 90° ply of variable thickness, measured in terms of number k of fiber rows “stacked” in the vertical direction in Figure 2. Once again, debonds appear in the central row only at regular intervals measured in terms of number $n - 1$ of fully bonded fibers present between them, as highlighted in Fig. 2. These models are thus the $n \times k - m \cdot t_{90^\circ}$ models, where $m = 1, 10$, $k > 1$ and n is an integer ≥ 1 ($n = 1$ corresponds to the case of a debond appearing on all fibers of the central fiber row in the 90° layer). By increasing the number n of fibers in the horizontal direction in the RUC, decreasing levels of damage (debonds spaced further apart and the interaction between debonds becomes less important) are considered to be present in the laminate. By increasing the number k of fiber rows, the thickness of the 90° layer is increased and the effect of the relative proximity of the inter-ply 0°/90° interface can thus be studied. Finally, by increasing the factor m , the thickness of the 0° layers is increased for a given thickness of the 90°, which allows the investigation of the 0° ply-block effect [37].

2.3. Finite Element (FE) discretization

The RUCs are discretized and solved with the Finite Element Method (FEM) using the commercial FEM package Abaqus [34]. The total length and height of a RUC are determined by the number of fibers n in the horizontal direction, the number of fiber rows k across the thickness and the thickness ratio m (see Sec. 2.1 and Sec. 2.2). The debond appears symmetrically with respect to the x axis (see Fig. 3) and we characterize it with the angular size $\Delta\theta$ (the full debond size is thus $2\Delta\theta$). In the case of large debond sizes ($\geq 60^\circ - 80^\circ$), a region of size $\Delta\Phi$ to be determined by the solution itself appears at the crack tip. In this region, called the *contact zone*, the crack faces are in contact and slide on each other. Due to existence of the contact zone, frictionless contact is considered between the two crack faces to avoid interpenetration and allow free sliding. Symmetry with respect to the x axis is applied on the lower boundary. Kinematic coupling on the x -displacement is applied along the left and right boundaries of the model

in the form of a constant x -displacement $\pm\bar{\varepsilon}_x nL$, corresponding to laminate x -strain $\bar{\varepsilon}_x$ equal to 1%.

The FEM model is discretized using second order, 2D, plane strain triangular (CPE6) and rectangular (CPE8) elements. In the crack tip neighborhood, a refined regular mesh of quadrilateral elements with almost unitary aspect ratio is needed to ensure a correct evaluation of the ERR. The angular size δ of an element in this refined region close to the crack tip is by design equal to 0.05° . The crack faces are modeled as element-based surfaces with a frictionless small-sliding contact pair interaction. The Mode I, Mode II and total Energy Release Rates (ERRs) (respectively G_I , G_{II} and G_{TOT}) represent the main result of the numerical analysis. They are computed using the VCCT [20] implemented in a custom Python routine. Glass fiber and epoxy are considered throughout this article, and it is assumed that their response always lies in the linear elastic domain. The effective UD properties are computed using Hashin's Concentric Cylinder Assembly model [38] with the self-consistency scheme for the out-of-plane shear modulus of Christensen [39]. The properties used are listed in Table 1. The model was validated with respect to BEM results of [40, 29]; considerations about the order of accuracy can be found in [36].

3. Results & Discussion

3.1. Effect of the proximity of the $0^\circ/90^\circ$ interface and of the thickness of the 0° layer on debond ERR for highly interactive debonds

We first focus our attention on the model $1 \times 1 - m \cdot t_{90^\circ}$, which represents a particular case of the family $n \times 1 - m \cdot t_{90^\circ}$. It corresponds to a cross-ply laminate in which the central 90° ply is constituted by only one fiber row, in which each fiber possesses a debond appearing on alternating sides. The model thus represents an extreme idealization, in the sense that: first, the central 90° layer is the thinnest that can be conceived, which allows us to investigate the direct effect of the proximity of the $0^\circ/90^\circ$ interface on debond ERR; second, a very particular damage state is present for which every fiber

is partially debonded from the surrounding matrix, corresponding to the most severe damage state that can occur in the 90° ply when considering debonds as the only mechanism of damage. We are thus focusing on the presence of the $0^\circ/90^\circ$ interface and on the thickness of the 0° layer, by considering the ratio
 215 $m = \frac{t_{0^\circ}}{t_{90^\circ}}$ of ply thicknesses as a free parameter.

In Figures 4 and 5 it is possible to observe respectively the Mode I and Mode II ERR for models $1 \times 1 - m \cdot t_{90^\circ}$ with $m = 1, 10, 100$. Mode I ERR is practically unaffected by the 0° layer thickness, only a marginal increase $\leq 1\%$ can be seen when m is increased from 1 to 10. No further observable change is present when
 220 m is increased to 100. Moreover, the contact zone onset, which corresponds to the first value of $\Delta\theta$ such that $G_I = 0$, is always equal to 70° irrespective of the value of m . A more remarkable, albeit small, effect of the 0° layer thickness can be observed for Mode II when m is increased from 1 to values ≥ 10 . For open cracks, i.e. when no contact zone is present and thus $\Delta\theta$ is smaller than
 225 70° , increasing the 0° layer thickness causes a reduction of Mode II ERR; while for closed cracks, when a contact zone is present and $\Delta\theta > 70^\circ$, the increase in thickness leads to an increase in ERR.

In order to understand the interaction mechanism between the $0^\circ/90^\circ$ interface and the debond, Mode I and Mode II ERR are reported respectively in Figures 4 and 5 for models $1 \times 1 - free$, $1 \times 1 - H$, $1 \times 1 - coupling$ and $1 \times 1 - coupling + H$.
 230 These RUCs all present equivalent boundary conditions and it is here useful to recall their characteristics: in model $1 \times 1 - free$ the upper boundary is left free; coupling conditions on the vertical displacements u_z are applied to the upper boundary in model $1 \times 1 - coupling$ (coupling condition); in model
 235 $1 \times 1 - H$ a linearly distributed horizontal displacement u_x is applied to the upper boundary (H-condition); in model $1 \times 1 - coupling + H$ coupling conditions on the vertical displacements u_z and a linearly distributed horizontal displacement u_x are imposed together on the upper boundary. Given that the presence of a 0° layer provides two constraints: first, it tends to keep the 90° layer boundary
 240 straight; second, it forces a more homogeneous horizontal displacement at the 90° layer boundary; the equivalent boundary conditions of $1 \times 1 - coupling$,

$1 \times 1 - H$ and $1 \times 1 - coupling + H$ represent an extreme case respectively of the first constraint ($1 \times 1 - coupling$), the second constraint ($1 \times 1 - H$) and the two together ($1 \times 1 - coupling + H$). The case $1 \times 1 - free$ constitutes instead
 245

the base case (absence of 0° layer), on which comparisons are built. Observing Figure 4, it is possible to notice that the values of G_I for the $1 \times 1 - free$ and the $1 \times 1 - coupling$ models represent respectively a lower and an upper bound for the $1 \times 1 - m \cdot t_{90^\circ}$ RVEs: this is true with respect to the value of G_I as well as of contact zone onset (60° for $1 \times 1 - free$, 70° for
 250 $1 \times 1 - m \cdot t_{90^\circ}$, 80° for $1 \times 1 - coupling$). When the H-condition is added to the $1 \times 1 - free$ and the $1 \times 1 - coupling$ models, thus obtaining the $1 \times 1 - H$ and $1 \times 1 - coupling + H$ models, G_I decreases while the value of $\Delta\theta$ at contact zone onset remains unchanged (60° for $1 \times 1 - free$ and $1 \times 1 - H$, 80° for $1 \times 1 - coupling$ and $1 \times 1 - coupling + H$). Moreover, it is possible to observe
 255

that the values of G_I of $1 \times 1 - coupling + H$ are much closer to but always greater than those of $1 \times 1 - m \cdot t_{90^\circ}$ RVEs, thus constituting a more representative upper bound for the latter.

Analogous considerations are drawn with regard to Mode II (see Fig. 5). For small debonds, $\Delta\theta \leq 30^\circ$, no significant difference in G_{II} can be seen between
 260 $1 \times 1 - free$ and $1 \times 1 - H$ and between $1 \times 1 - coupling$ and $1 \times 1 - coupling + H$ in this region. With respect to $1 \times 1 - m \cdot t_{90^\circ}$ RVEs, the first pair ($1 \times 1 - free$ and $1 \times 1 - H$) represents the lower bound while the second pair ($1 \times 1 - coupling$ and $1 \times 1 - coupling + H$) the upper bound. For $30^\circ < \Delta\theta \leq 60^\circ$, $1 \times 1 - H$ and $1 \times 1 - coupling + H$ provide significantly lower values of G_{II} than respectively
 265 $1 \times 1 - free$ and $1 \times 1 - coupling$. G_{II} values of $1 \times 1 - H$ are very close to $1 \times 1 - m \cdot t_{90^\circ}$, even coincident for $\Delta\theta = 60^\circ$. On the other hand, G_{II} values of $1 \times 1 - coupling$ are very close to $1 \times 1 - m \cdot t_{90^\circ}$ with $m \geq 10$ and even coincident for $\Delta\theta = 50^\circ$. For $60^\circ < \Delta\theta \leq 110^\circ$, the situation changes. $1 \times 1 - free$ and $1 \times 1 - coupling$ provides values of G_{II} close to each other, even coincident for
 270 $\Delta\theta = 70^\circ$. Values of G_{II} of $1 \times 1 - H$ and $1 \times 1 - coupling + H$ are significantly larger than both $1 \times 1 - free$ and $1 \times 1 - coupling$. Furthermore, G_{II} values of $1 \times 1 - H$ coincide with those of $1 \times 1 - m \cdot t_{90^\circ}$ with $m \geq 10$. Mode II ERR of

$1 \times 1 - 1 \cdot t_{90^\circ}$ is instead close, but not coincident, to that of $1 \times 1 - coupling$.
 For $\Delta\theta > 110^\circ$, G_{II} is the same for all models and reaches 0 at a debond size
 275 of around 130° .

These results help to understand the effect of the $0^\circ/90^\circ$ interface on debond
 ERR. Two constraining mechanisms are present in the case of $0^\circ/90^\circ$ interface
 that are absent in the free surface case: first, the boundary of the 90° layer
 remains straighter (effect modelled by the coupling condition in $1 \times 1 - coupling$);
 280 second, the x -strain on the 90° layer boundary is more uniform (effect modelled
 by the H-condition in $1 \times 1 - H$).

For small debonds ($\Delta\theta < 60^\circ - 70^\circ$), the presence of the $0^\circ/90^\circ$ interface causes
 an increase of G_I and a decrease of G_{II} with respect to the free surface case.
 For Mode I, the fact that the 90° layer boundary remains straight (coupling
 285 condition) forces the debond to open more than in the free case, thus increasing
 G_I . However, the uniformity of the x -strain on the 90° layer boundary reduces
 the local (in the debond neighborhood) x -strain magnification and contains the
 increase in G_I . This corresponds in Figure 4 to the fact that Mode I ERR for
 $1 \times 1 - m \cdot t_{90^\circ}$ is always higher than $1 \times 1 - free$ but lower than $1 \times 1 - coupling$,
 290 and it is best approximated by $1 \times 1 - coupling + H$. For Mode II in the case of
 small debonds, the presence of the 0° layer keeps the $0^\circ/90^\circ$ interface straighter
 and reduces the vertical contraction of the matrix, which contributes for the
 most part to Mode II in this range, thus leading to a decrease of G_{II} . The small
 effect of 0° layer thickness on Mode II (Fig. 5) can be explained in terms of
 295 local bending stiffness: a thinner 0° layer ($\frac{t_{0^\circ}}{t_{90^\circ}} = 1$) does not keep the 90° layer
 boundary as straight as thicker 0° layers ($\frac{t_{0^\circ}}{t_{90^\circ}} \geq 10$). In the case $\frac{t_{0^\circ}}{t_{90^\circ}} = 1$, the
 90° layer boundary deforms in a way that is similar to the free surface case, but
 smaller in magnitude. This corresponds to the fact that for $\Delta\theta < 60^\circ - 70^\circ$, in
 Figure 5: $1 \times 1 - 1 \cdot t_{90^\circ}$ is best approximated by $1 \times 1 - H$ (curved 90° layer
 300 boundary but uniform x -strain at the 90° layer boundary that disfavors G_{II}),
 $1 \times 1 - m \cdot t_{90^\circ}$, $m \geq 10$ is best approximated by $1 \times 1 - coupling$ (straight 90°
 layer boundary).

For debonds larger than 70° , the presence of the $0^\circ/90^\circ$ interface causes an

increase of G_{II} with respect to the free surface case. The uniform x -strain
 305 distribution on the 90° layer boundary determined by the presence of the 0°
 layer causes, with respect to the free case, the matrix x -strain to be higher in
 the $x \sim 0$ neighborhood and lower around $x \sim \pm L$, in order to keep the average
 ε_x at 1%. Given that for large debonds Mode II ERR is determined mostly by
 the magnitude of the x -strain gap (between the matrix x -strain and the fiber
 310 x -strain), an increase of G_{II} is thus observed in the presence of the $0^\circ/90^\circ$
 interface. Again, the observed effect of the 0° layer thickness on Mode II for
 $\Delta\theta > 60^\circ - 70^\circ$ (Fig. 5) can be discussed in terms of local 0° layer bending
 stiffness. In the free case, it is the curvature of the material around the fiber
 that causes the x -strain reduction and thus a lower G_{II} . Thicker 0° layers
 315 ($\frac{t_{0^\circ}}{t_{90^\circ}} \geq 10$) prevent this 90° boundary deformation to a greater extent than
 the thinner $t_{0^\circ} = t_{90^\circ}$ case: the x -strain (and thus G_{II}) increase is greater for
 $\frac{t_{0^\circ}}{t_{90^\circ}} \geq 10$ than $\frac{t_{0^\circ}}{t_{90^\circ}} = 1$.

3.2. Effect of the proximity of the $0^\circ/90^\circ$ interface and of the thickness of the 0° layer on non-interactive debonds in a one-fiber row 90° ply

320 We turn now our attention to models $n \times 1 - m \cdot t_{90^\circ}$, which correspond
 to a cross-ply laminate in which the central 90° ply is constituted by only one
 fiber row where multiple partially debonded fibers are present with $n - 1$ fully
 bonded fibers between them and debonds appear on alternating sides of consec-
 325utive damaged fibers (see Figure 1). As observed in a previous work [36], the
 presence of fully bonded fibers between partially debonded ones in the loading
 direction has a strong effect on debond ERR and controls the interaction be-
 tween debonds. When n is increased, both Mode I and Mode II increase: the
 addition of stiffer elements, in the form of fully bonded fibers, increase the strain
 applied to the damaged unit and thus causes higher values of ERR. Looked from
 330 this perspective, i.e. moving from the most to the least severe state of damage,
 this effect is referred to as “strain magnification” [36]. There seems to exist a
 characteristic distance, measured in terms of fully bonded fibers, above which a
 change in the number of undamaged fibers affects only marginally, or even not at

all, debond ERR. This distance, generally $n \sim 20$, marks the transition between
335 a non-interactive solution ($n > 20$) and an interactive one ($n < 20$). The “strain
magnification” effect thus represents the transition from the interactive to the
non-interactive solution. If in Sec. 3.1 we studied the effect of the proximity of
the $0^\circ/90^\circ$ interface and of the thickness of the 0° layer on interactive debonds
($1 \times 1 - \dots$), we analyze in the present section the effect of the $0^\circ/90^\circ$ interface
340 and of the 0° layer thickness on non-interactive ones ($n \times 1 - \dots$ with $n > 20$).
Comparing Fig. 6 with Fig. 4 and Fig. 7 with Fig. 5, it is possible to observe
how, as previously described, increasing the number of fully bonded fibers be-
tween consecutive debonds in the loading direction leads to an increase in Mode
I and Mode II ERR. The peak G_I increases from $1.93 \left[\frac{J}{m^2} \right]$ in $1 \times 1 - 1 \cdot t_{90^\circ}$ to
345 $3.42 \left[\frac{J}{m^2} \right]$ in $21 \times 1 - 1 \cdot t_{90^\circ}$, while the peak G_{II} from $0.86 \left[\frac{J}{m^2} \right]$ to $3.04 \left[\frac{J}{m^2} \right]$.
The value of $\Delta\theta$ at contact zone onset remains however the same (70°).
The effect of the 0° layer thickness is instead non-existent: values of both G_I
and G_{II} are coincident for $21 \times 1 - 1 \cdot t_{90^\circ}$ and $21 \times 1 - 10 \cdot t_{90^\circ}$.
In agreement with the introductory considerations of this section and the re-
350 sults in [36], it is possible to observe in Figures 6 and 7 that $21 \times 1 - free$ and
 $21 \times 1 - coupling$ (in which the horizontal displacement u_x is left uncostrained on
the upper boundary) show both the highest values of Mode I and Mode II ERR
as well as the maximum increase with respect to the interactive case ($1 \times 1 - free$
and $1 \times 1 - coupling$). When the H-condition is applied to the upper bound-
355 ary, thus constraining the magnitude of the strain magnification effect, both the
magnitude of Mode I and Mode II ERR as well as their relative increase with
respect to the interactive case are significantly reduced. $21 \times 1 - coupling + H$
represents, when considering both Mode I and Mode II ERR, the best approxi-
mation to the results of $21 \times 1 - m \cdot t_{90^\circ}$. The mechanisms at play are the same
360 as in Sec. 3.1: by keeping the $0^\circ/90^\circ$ interface straight (coupling condition), the
 0° layer favors an increase in G_I and decrease in G_{II} for small debonds and an
increase in G_{II} for large debonds; by applying a uniform x -strain on the 90°
layer boundary (H-condition), the 0° layer promotes a more uniform x -strain in
the 90° layer and acts against the strain magnification effect, reducing debond

ERR. Results in Fig. 6 and Fig. 7 show that the latter effect (H-condition) is
 365 dominant. It seems reasonable to conclude that debond growth is favored (i.e.
 debond ERR is higher) in the presence of strain or stress concentrations (as for
 example in the presence of a free surface or only coupling conditions on the ver-
 tical displacement), while more uniform strain and stress fields as those created
 370 by the proximity of the $0^\circ/90^\circ$ interface reduce both Mode I and Mode II ERR
 and thus tend to prevent debond growth.

3.3. *Effect of the presence of fiber rows with no damage on the debond- $0^\circ/90^\circ$ interface interaction*

After having investigated the effect of the proximity of the $0^\circ/90^\circ$ interface
 375 and of the thickness of the 0° layer on debond ERR for different cases of debond-
 debond interaction in the same fiber row, we address in this section the effect
 of the presence of fiber rows with only fully bonded fibers between debonds
 and the $0^\circ/90^\circ$ interface. In other words, we are separating the debond from
 the $0^\circ/90^\circ$ interface by inserting rows of fully bonded fibers in between. We
 380 consider only the case $m = 1$, i.e. $t_{0^\circ} = t_{90^\circ}$, given that increasing the 0°
 layer thickness does not result in any remarkable effect on ERR as shown in
 Sec. 3.1 and Sec. 3.2. Following the same philosophy of Sec. 3.1 and Sec. 3.2,
 we analyze the effect of the presence of fiber rows with no damage on debond
 ERR: first, when the central fiber row possesses only partially debonded fibers,
 385 which represents the most severe damage state for these RUCs and the solution
 for interactive debonds (models $1 \times k - 1 \cdot t_{90^\circ}$ in Figures 8 and 9); second, the
 case of debonds separated by $n - 1$ fully bonded fibers in the central fiber row,
 which corresponds to the least severe state of damage and to the solution for
 non-interactive debonds (models $21 \times k - 1 \cdot t_{90^\circ}$ in Figures 10 and 11).
 390 Observation of Fig. 8, Fig. 9, Fig. 10 and Fig. 11 reveals that no difference can
 be seen in Mode I and Mode II ERR by increasing the number k of rows with
 undamaged fibers when $k \geq 3$, which means that debond ERR does not change
 once at least 1 row of undamaged fibers is present between the debond and
 the $0^\circ/90^\circ$ interface. A significant change is visible only when $k = 1$, which

395 means that no row of undamaged fibers is present between the debond and the
 0°/90° interface. This change, from $k \geq 3$ to $k = 1$, corresponds in particular
 to a reduction of both G_I and G_{II} . The results of Figures 8, 9, 10 and 11
 imply that the mechanisms of debond-0°/90° interface interaction described in
 Sec. 3.1 and Sec. 3.2 are actually very localized and that debond ERR is affected
 400 by the presence of the 0°/90° interface only when no fully bonded fiber is placed
 in between. Given that the number k of fibers in the RUC vertical direction
 corresponds to the thickness of the 90° ply measured in terms of number of
 fiber rows present through its thickness, the results presented here point to
 another conclusion: the ply-thickness effect does not seem to apply to debond
 405 growth, unless an *ultra-thin* ply constituted by only one fiber row ($k = 1$)
 is considered. Analogous results can be found in [32, 33], where the authors
 investigate the ply-thickness effect on debond growth in cross-ply laminates
 using: first, a single centrally-placed partially debonded fiber with surrounding
 matrix corresponding to $V_f = 55\%$, embedded from all sides in a homogenized
 410 90° ply bounded by homogenized 0° layers; second, one partially debonded fiber
 placed in the center and a second partially debonded fiber placed at an angle θ_2
 with respect to the horizontal direction with surrounding matrix corresponding
 to $V_f = 55\%$, embedded from all sides in a homogenized 90° ply bounded by
 homogenized 0° layers. The thickness of the 0° layer is chosen as reference and a
 415 $[0_p^\circ, 90_{r-p}^\circ]_S$ laminate is considered. Carbon-epoxy and glass-epoxy systems are
 both studied. The thickness of the 90° ply, $t_{90^\circ} = r \cdot t_{0^\circ}$, varies from $r = 3$ (thick
 90° ply, > 100 fiber diameters) to $r = 0.1$ (thin 90° ply, $\sim 4 - 5$ fiber diameters).
 No measurable ply-thickness effect was observed. Experimental support to the
 claim that the ply-thickness effect has no influence on debond growth can be also
 420 found in the literature, in [6]. The authors conducted *in-situ* observations of
 edge micro-cracks with an optical microscope on $[0_2^\circ, 90_n^\circ, 0_2^\circ]$ carbon fiber-epoxy
 laminates with $n = 1, 2, 4$, corresponding to a 90° ply thickness of respectively
 40 $[\mu m]$ ($\sim 6 - 8$ fiber diameters), 80 $[\mu m]$ ($\sim 12 - 16$ fiber diameters) and
 160 $[\mu m]$ ($\sim 24 - 32$ fiber diameters). For $n = 1$, i.e. the case of a very thin 90°
 425 ply, isolated debonds appear at a lower value of the applied strain than in thicker

plies (at 0.4% vs 0.7%) while growth and coalescence of debonds is suppressed and no transverse crack can be observed even at a strain of 1.5%. The ply-thickness effect was thus observed in [6] for transverse cracks, i.e. coalescence of debonds was delayed to higher strains and even suppressed, but not for debond growth. The analysis presented in this article brings new arguments to the claim that the ply-thickness effect does not influence the growth of debonds.

4. Conclusions

Different models of Repeating Unit Cell, representing different cross-ply laminates, have been studied in order to investigate the effect of the presence of the 0° layer and of its thickness on debond Energy Release Rate for interactive and non-interactive debonds. A particular damage state is studied, in which only the central row of fibers of the 90° ply possesses debonds. The thickness of the 90° ply is measured in terms of the number of fiber rows in the layer; the 0° layer is on the other hand modelled as a homogenized material, the thickness of which is a multiple of the 90° ply thickness. In order to investigate the mechanisms of the debond- $0^\circ/90^\circ$ interface interaction, Mode I and Mode II ERR of cross-ply RUCs are compared with those of RUCs with equivalent boundary conditions on the upper boundary: free surface; coupling conditions on the vertical displacements; an applied linear distribution of the horizontal displacement; coupling conditions on the vertical displacements superimposed to an applied linear distribution of the horizontal displacement (this last combination represents the most extreme effect of the 0° layer on debond growth). It has been found that:

- by forcing the $0^\circ/90^\circ$ interface to remain approximately straight and controlling the uniformity of the horizontal displacements in the composite (and thus in the 90° ply), the presence of the 0° layer causes more homogeneous local (i.e. in the debond neighborhood) strains, reducing the ERR at the debond crack tip;

- when increasing the thickness of the 0° layer, the effect of the presence of the 0° layer on debond ERR remains the same as in the case $t_{0^\circ} = t_{90^\circ}$;
- no effect of the 90° layer thickness, measured in terms of number of fiber rows, is observed; a reduction in ERR takes place only when the thickness is reduced to only one fiber row.

The results reported in this article strengthen the claim that the ply-thickness effect does not influence the growth of individual debonds, as previously suggested in the literature [6, 17, 32, 33].

Acknowledgements

Luca Di Stasio gratefully acknowledges the support of the European School of Materials (EUSMAT) through the DocMASE Doctoral Programme and the European Commission through the Erasmus Mundus Programme.

References

- [1] K. Kawabe, New spreading technology for carbon fiber tow and its application to composite materials, *Sen'i Gakkaishi* 64 (8) (2008) 262–267. doi:10.2115/fiber.64.p_262.
- [2] K. Yamaguchi, H. Hahn, The improved ply cracking resistance of thin-ply laminates, in: *Proceedings of the 15th International Conference on Composite Materials (ICCM-15)*, SAMPE, 2005.
- [3] S. Sihm, R. Kim, K. Kawabe, S. Tsai, Experimental studies of thin-ply laminated composites, *Composites Science and Technology* 67 (6) (2007) 996–1008. doi:10.1016/j.compscitech.2006.06.008.
- [4] T. Yokozeki, Y. Aoki, T. Ogasawara, Experimental characterization of strength and damage resistance properties of thin-ply carbon fiber/toughened epoxy laminates, *Composite Structures* 82 (3) (2008) 382–389. doi:10.1016/j.compstruct.2007.01.015.

- 480 [5] T. Yokozeki, A. Kuroda, A. Yoshimura, T. Ogasawara, T. Aoki, Damage characterization in thin-ply composite laminates under out-of-plane transverse loadings, *Composite Structures* 93 (1) (2010) 49–57. doi: 10.1016/j.compstruct.2010.06.016.
- [6] H. Saito, H. Takeuchi, I. Kimpara, Experimental evaluation of the damage growth restraining in 90 layer of thin-ply cfrp cross-ply laminates, 485 *Advanced Composite Materials* 21 (1) (2012) 57–66. doi:10.1163/156855112X629522.
- [7] A. Arteiro, G. Catalanotti, J. Xavier, P. Camanho, Notched response of non-crimp fabric thin-ply laminates, *Composites Science and Technology* 490 79 (2013) 97–114. doi:10.1016/j.compscitech.2013.02.001.
- [8] A. Arteiro, G. Catalanotti, J. Xavier, P. Camanho, Large damage capability of non-crimp fabric thin-ply laminates, *Composites Part A: Applied Science and Manufacturing* 63 (2014) 110–122. doi:10.1016/j.compositesa.2014.04.002.
- 495 [9] R. Amacher, J. Cugnoni, J. Botsis, L. Sorensen, W. Smith, C. Dransfeld, Thin ply composites: Experimental characterization and modeling of size-effects, *Composites Science and Technology* 101 (2014) 121–132. doi:10.1016/j.compscitech.2014.06.027.
- [10] G. Guillaumet, A. Turon, J. Costa, J. Renart, P. Linde, J. Mayugo, Damage 500 occurrence at edges of non-crimp-fabric thin-ply laminates under off-axis uniaxial loading, *Composites Science and Technology* 98 (2014) 44–50. doi: 10.1016/j.compscitech.2014.04.014.
- [11] J. Cugnoni, R. Amacher, S. Kohler, J. Brunner, E. Kramer, C. Dransfeld, W. Smith, K. Scobbie, L. Sorensen, J. Botsis, Towards aerospace grade 505 thin-ply composites: Effect of ply thickness, fibre, matrix and interlayer toughening on strength and damage tolerance, *Composites Science and Technology* 168 (2018) 467–477. doi:10.1016/j.compscitech.2018.08.037.

- [12] A. Kopp, S. Stappert, D. Mattsson, K. Olofsson, E. Marklund, G. Kurth,
510 E. Mooij, E. Roorda, The aurora space launcher concept, *CEAS Space
Journal* 10 (2) (2017) 167–187. doi:10.1007/s12567-017-0184-2.
- [13] J. E. Bailey, A. Parvizi, On fibre debonding effects and the mechanism
of transverse-ply failure in cross-ply laminates of glass fibre/thermoset
composites, *Journal of Materials Science* 16 (3) (1981) 649–659. doi:
515 10.1007/bf02402782.
- [14] V. Kushch, S. Shmegeera, P. Brøndsted, L. Mishnaevsky, Numerical simula-
tion of progressive debonding in fiber reinforced composite under transverse
loading, *International Journal of Engineering Science* 49 (1) (2011) 17–29.
doi:10.1016/j.ijengsci.2010.06.020.
- 520 [15] L. P. Canal, C. González, J. Segurado, J. LLorca, Intraply fracture of
fiber-reinforced composites: Microscopic mechanisms and modeling, *Com-
posites Science and Technology* 72 (11) (2012) 1223–1232. doi:10.1016/
j.compscitech.2012.04.008.
- [16] L. Bouhala, A. Makradi, S. Belouettar, H. Kiefer-Kamal, P. Frères, Mod-
525 elling of failure in long fibres reinforced composites by x-FEM and co-
hesive zone model, *Composites Part B: Engineering* 55 (2013) 352–361.
doi:10.1016/j.compositesb.2012.12.013.
- [17] M. Herráez, D. Mora, F. Naya, C. S. Lopes, C. González, J. LLorca,
530 Transverse cracking of cross-ply laminates: A computational micromechan-
ics perspective, *Composites Science and Technology* 110 (2015) 196–204.
doi:10.1016/j.compscitech.2015.02.008.
- [18] L. E. Asp, L. A. Berglund, P. Gudmundson, Effects of a composite-like
stress state on the fracture of epoxies, *Composites Science and Technology*
53 (1) (1995) 27–37. doi:10.1016/0266-3538(94)00075-1.
- 535 [19] V. Mantič, Interface crack onset at a circular cylindrical inclusion under
a remote transverse tension. application of a coupled stress and energy

- criterion, *International Journal of Solids and Structures* 46 (6) (2009) 1287–1304. doi:10.1016/j.ijsolstr.2008.10.036.
- [20] R. Krueger, Virtual crack closure technique: History, approach, and applications, *Applied Mechanics Reviews* 57 (2) (2004) 109. doi:10.1115/1.1595677. 540
- [21] J. R. Rice, A path independent integral and the approximate analysis of strain concentration by notches and cracks, *Journal of Applied Mechanics* 35 (2) (1968) 379. doi:10.1115/1.3601206.
- [22] M. Toya, A crack along the interface of a circular inclusion embedded in an infinite solid, *Journal of the Mechanics and Physics of Solids* 22 (5) (1974) 325–348. doi:10.1016/0022-5096(74)90002-7. 545
- [23] F. París, J. C. Caño, J. Varna, The fiber-matrix interface crack — a numerical analysis using boundary elements, *International Journal of Fracture* 82 (1) (1996) 11–29. doi:10.1007/bf00017861. 550
- [24] L. Zhuang, A. Pupurs, J. Varna, R. Talreja, Z. Ayadi, Effects of inter-fiber spacing on fiber-matrix debond crack growth in unidirectional composites under transverse loading, *Composites Part A: Applied Science and Manufacturing* 109 (2018) 463–471. doi:10.1016/j.compositesa.2018.03.031. 555
- [25] M. Muñoz-Reja, L. Távara, V. Mantič, P. Cornetti, Crack onset and propagation at fibre-matrix elastic interfaces under biaxial loading using finite fracture mechanics, *Composites Part A: Applied Science and Manufacturing* 82 (2016) 267–278. doi:10.1016/j.compositesa.2015.09.023.
- [26] E. Correa, V. Mantič, F. París, Effect of thermal residual stresses on matrix failure under transverse tension at micromechanical level: A numerical and experimental analysis, *Composites Science and Technology* 71 (5) (2011) 622–629. doi:10.1016/j.compscitech.2010.12.027. 560

- [27] E. Correa, F. París, V. Mantič, Effect of the presence of a secondary trans-
565 verse load on the inter-fibre failure under tension, *Engineering Fracture Me-
chanics* 103 (2013) 174–189. doi:10.1016/j.engfracmech.2013.02.026.
- [28] E. Correa, F. París, V. Mantič, Effect of a secondary transverse load on
the inter-fibre failure under compression, *Composites Part B: Engineering*
65 (2014) 57–68. doi:10.1016/j.compositesb.2014.01.005.
- 570 [29] C. Sandino, E. Correa, F. París, Numerical analysis of the influence of a
nearby fibre on the interface crack growth in composites under transverse
tensile load, *Engineering Fracture Mechanics* 168 (2016) 58–75. doi:10.
1016/j.engfracmech.2016.01.022.
- [30] C. Sandino, E. Correa, F. París, Interface crack growth under transverse
575 compression: nearby fibre effect, in: *Proceeding of the 18th European Con-
ference on Composite Materials (ECCM-18)*, 2018.
- [31] J. Varna, L. Q. Zhuang, A. Pupurs, Z. Ayadi, Growth and interaction
of debonds in local clusters of fibers in unidirectional composites during
transverse loading, *Key Engineering Materials* 754 (2017) 63–66. doi:
580 10.4028/www.scientific.net/kem.754.63.
- [32] M. Velasco, E. Graciani, L. Távara, E. Correa, F. París, BEM mul-
tiscale modelling involving micromechanical damage in fibrous compos-
ites, *Engineering Analysis with Boundary Elements* 93 (2018) 1–9. doi:
10.1016/j.enganabound.2018.03.012.
- 585 [33] F. París, M. L. Velasco, E. Correa, Micromechanical study on the influence
of scale effect in the first stage of damage in composites, *Composites Science
and Technology* 160 (2018) 1–8. doi:10.1016/j.compscitech.2018.03.
004.
- [34] Simulia, Providence, RI, USA, *ABAQUS/Standard User’s Manual*, Version
590 6.12 (2012).

- [35] H. Zhang, M. Ericson, J. Varna, L. Berglund, Transverse single-fibre test for interfacial debonding in composites: 1. experimental observations, *Composites Part A: Applied Science and Manufacturing* 28 (4) (1997) 309–315. doi:10.1016/s1359-835x(96)00123-6.
- 595 [36] L. Di Stasio, J. Varna, Z. Ayadi, Energy release rate of the fiber/matrix interface crack in UD composites under transverse loading: effect of the fiber volume fraction and of the distance to the free surface and to non-adjacent debonds, *Theoretical and Applied Fracture Mechanics* (2019) 102251doi:10.1016/j.tafmec.2019.102251.
- 600 [37] R. Teixeira, S. Pinho, P. Robinson, Thickness-dependence of the translaminar fracture toughness: Experimental study using thin-ply composites, *Composites Part A: Applied Science and Manufacturing* 90 (2016) 33–44. doi:10.1016/j.compositesa.2016.05.031.
- [38] Z. Hashin, Analysis of composite materials—a survey, *Journal of Applied Mechanics* 50 (3) (1983) 481. doi:10.1115/1.3167081.
- 605 [39] R. Christensen, K. Lo, Solutions for effective shear properties in three phase sphere and cylinder models, *Journal of the Mechanics and Physics of Solids* 27 (4) (1979) 315–330. doi:10.1016/0022-5096(79)90032-2.
- [40] F. París, E. Correa, V. Mantič, Kinking of transversal interface cracks
610 between fiber and matrix, *Journal of Applied Mechanics* 74 (4) (2007) 703. doi:10.1115/1.2711220.

Figure 1: Models of $[0_{m \cdot 1 \cdot 2L}^{\circ}, 90_{1 \cdot 2L}^{\circ}, 0_{m \cdot 1 \cdot 2L}^{\circ}]$ laminates with an ultra-thin 90° layer, where the 90° ply is made up by a single “row” of fibers. Debonds are repeating at different distances, measured in terms of the number $n-1$ of fully bonded fibers appearing between two consecutive debonds. $2L$ is the thickness of one-fiber row.

Figure 2: Models of $[0_{m \cdot k \cdot 2L}^{\circ}, 90_{k \cdot 2L}^{\circ}, 0_{m \cdot k \cdot 2L}^{\circ}]$ laminates with a 90° layer of variable thickness, determined by the number k of “rows” of fibers along the vertical direction. Debonds are repeating at different distances along the horizontal direction, measured in terms of the number $n-1$ of fully bonded fibers appearing between two consecutive debonds. $2L$ is the thickness of one-fiber row.

Figure 3: Schematic of the model with its main parameters.

Figure 4: Effect of the proximity of the $0^\circ/90^\circ$ interface and of the thickness of the 0° layer on Mode I ERR: models $1 \times 1 - free$, $1 \times 1 - H$, $1 \times 1 - coupling$, $1 \times 1 - coupling + H$ and $1 \times 1 - m \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\epsilon}_x = 1\%$.

Figure 5: Effect of the proximity of the $0^\circ/90^\circ$ interface and of the thickness of the 0° layer on Mode II ERR: models $1 \times 1 - free$, $1 \times 1 - H$, $1 \times 1 - coupling$, $1 \times 1 - coupling + H$ and $1 \times 1 - m \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\varepsilon}_x = 1\%$.

Figure 6: Effect of the presence of the 0° layer on Mode I ERR of non-interactive debonds: models $21 \times 1 - free$, $21 \times 1 - H$, $21 \times 1 - coupling$, $21 \times 1 - coupling + H$, $21 \times 1 - 1 \cdot t_{90^\circ}$ and $21 \times 1 - 10 \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\varepsilon}_x = 1\%$.

Figure 7: Effect of the presence of the 0° layer on Mode II ERR of non-interactive debonds: models $21 \times 1 - free$, $21 \times 1 - H$, $21 \times 1 - coupling$, $21 \times 1 - coupling + H$, $21 \times 1 - 1 \cdot t_{90^\circ}$ and $21 \times 1 - 10 \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\epsilon}_x = 1\%$.

Figure 8: Effect of the presence of undamaged fiber rows in the 90° layer on debond- $0^\circ/90^\circ$ interface interaction for Mode I ERR: models $1 \times k - 1 \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\epsilon}_x = 1\%$.

Figure 9: Effect of the presence of undamaged fiber rows in the 90° layer on debond- $0^\circ/90^\circ$ interface interaction for Mode II ERR: models $1 \times k - 1 \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\varepsilon}_x = 1\%$.

Figure 10: Effect of the presence of undamaged fiber rows in the 90° layer on debond- $0^\circ/90^\circ$ interface interaction for Mode I ERR: models $n \times k - 1 \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\varepsilon}_x = 1\%$.

Figure 11: Effect of the presence of undamaged fiber rows in the 90° layer on debond- $0^\circ/90^\circ$ interface interaction for Mode II ERR: models $n \times k - 1 \cdot t_{90^\circ}$. $V_f = 60\%$, $\bar{\varepsilon}_x = 1\%$.

Table 1: Summary of mechanical properties of fiber, matrix and UD layer.

Material	V_f [%]	E_L [GPa]	E_T [GPa]	G_{LT} [GPa]	ν_{LT} [-]	ν_{TT} [-]
Glass fiber	-	70.0	70.0	29.2	0.2	0.2
Epoxy	-	3.5	3.5	1.25	0.4	0.4
UD	60.0	43.442	13.714	4.315	0.273	0.465